USCG-M-1-94.1 DOT-VNTSC-CG-94-5.1 # Passenger Vessel Damage Stability Study for 1990 SOLAS Amendments Volume I Michael G. Dyer Research and Special Programs Administration Volpe National Transportation Systems Center Cambridge, MA 02142-1093 Final Report September 1994 19950321 142 This document is available to the public through the National Technical Information Service, Springfield, VA 22161 U.S. Department of Transportation United States Coast Guard Office of Marine Safety, Security, and Environmental Protection Washington, DC 20593 # NOTICE This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | time for reviewing instructions, search completing and reviewing the collection aspect of this collection of information Services, Directorate for Information 0 22202-4302, and to the Office of Manager | ing existing data sources, gathering and m
of information. Send comments regarding
n, including suggestions for reducing this
perations and Reports, 1215 Jefferson Davi
ment and Budget, Paperwork Reduction Proje | the root per response, including the maintaining the data needed, and this burden estimate or any other burden, to Washington Headquarters S Highway, Suite 1204, Arlington, VA ect (0704-0188), Washington, DC 20503. | |---|---|--| | 1. AGENCY USE ONLY (Leave blank) | 3. REPORT TYPE AND DATES COVERED Final Report 1994 | | | 4. TITLE AND SUBTITLE Passenger Vessel Damage Stab Amendments - Volume I 6. AUTHOR(S) Michael G. Dyer | ility Study for 1990 SOLAS | 5. FUNDING NUMBERS B4039 CG486 | | 7. PERFORMING ORGANIZATION NAME(S) AND Department of Transportation John A. Volpe National Transportation Broadway Cambridge, MA 02142 | | 8. PERFORMING ORGANIZATION REPORT NUMBER DOT-VNTSC-CG-94-5.1 | | 9. SPONSORING/MONITORING AGENCY NAME(S) U.S. Coast Guard Headquarter: Commandant G-MTH-3 2100 2nd Street, SW Washington, DC 20593 | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER USCG-M-1-94.1 | | | 11. SUPPLEMENTARY NOTES | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT
This document is available to
Technical Information Service | o the public through the Nation | 12b. DISTRIBUTION CODE | #### 13. ABSTRACT (Maximum 200 words) The application of new damage stability requirements in the 1990 Safety of Life at Sea (SOLAS) amendments to the United States domestic passenger fleet is investigated. The amendments specify new minimums for positive range, righting energy, and downflooding angle, maximum static heel angle, and residual righting arms in situations of applied heeling moments such as passenger crowding and wind loading. Twenty-one domestic passenger ships of recent design are analyzed for their ability to comply in damaged conditions as specified by the Coast Guard regulations. Design modifications required to bring about compliance for those vessels failing the requirements are briefly addressed. A comparison of ability to comply versus certain hydrostatic parameters is made, as well as a set of recommendations to the Coast Guard. | 14. SUBJECT TERMS Passenger vessels, da | 15. NUMBER OF PAGES 92 | | | |---|--|---|----------------------------| | rassenger vessers, da | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | | #### **PREFACE** This report was prepared by the John A. Volpe National Transportation Systems Center, U.S. Department of Transportation Research and Special Programs Administration for the Naval Architecture Branch (G-MTH-3) of U.S. Coast Guard Headquarters. We are thankful for the patience and advice of G-MTH-3 staff, especially Ms. Pat Carrigan, Mr. Jaideep Sirkar, and Mr. Paul Cojeen. | Acces | sion For | <i>(5)</i> 7 | |-------|--|--------------| | NTIS | GRA&I | W | | DEIC | TAB | ā | | Unar | ಉಬಾರಾದ | Ō | | Justi | fication | | | - | arv ** [#10:Modern-William & s Fill the Ministration | | | Ву | | | | Dista | ibution | | | Avai | lability C | 000 | | | Avail and | For | | Dist. | Special | | | TO P | Authorities and an experience | | | | - Dy - C - G - G - G - G - G - G - G - G - G | | | | | | #### METRIC/ENGLISH CONVERSION FACTORS #### ENGLISH TO METRIC #### LENGTH (APPROXIMATE) 1 inch (in) = 2.5 centimeters (cm) 1 foot (ft) = 30 centimeters (cm) 1 yard (yd) = 0.9 meter (m) 1 mile (mi) = 1.6 kilometers (km) #### METRIC TO ENGLISH #### LENGTH (APPROXIMATE) 1 millimeter (mm) = 0.04 inch (in) 1 centimeter (cm) = 0.4 inch (in) 1 meter (m) = 3.3 feet (ft) 1 meter (m) = 1.1 yards (yd) 1 kilometer (km) = 0.6 mile (mi) #### AREA (APPROXIMATE) 1 square inch (sq in, in² = 6.5 square centimeters (cm²) 1 square foot (sq ft, ft² = 0.09 square meter (m_2) 1 square yard (sq yd, yd²) = 0.8 square meter (m²) 1 square mile (sq mi, mi²) = 2.6 square kilometers (km²) 1 acre = 0.4 hectares (he) = 4,000 square meters (m^2) #### MASS - WEIGHT (APPROXIMATE) 1 ounce (oz) = 28 grams (gr) 1 pound (lb) = .45 kilogram (kg) 1 short ton = 2,000 pounds (lb) = 0.9 tonne (t) #### VOLUME (APPROXIMATE) 1 teaspoon (tsp) = 5 milliliters (ml) 1 tablespoon (tbsp) = 15 milliliters (ml) 1 fluid ounce (fl oz) = 30 milliliters (ml) 1 cup (c) = 0.24 liter (1) 1 pint (pt) = 0.47 liter (1) 1 quart (qt) = 0.96 liter (1) 1 gallon (gal) = 3.8 liters (1) 1 cubic foot (cu ft, ft³) = 0.03 cubic meter (m^3) 1 cubic yard (cu yd, yd³) = 0.76 cubic meter (m^3) #### TEMPERATURE (EXACT) [(x-32)(5/9)] of = y oc #### AREA (APPROXIMATE) 1 square centimeter (cm^2) = 0.16 square inch (sq in, in²) 1 square meter (m^2) = 1.2 square yeards (sq yd, yd²) 1 square kilometer $(km^2) = 0.4$ square mile (sq mi, mi²) 1 hectare (he) = 10,000 square meters (m^2) = 2.5 acres MASS - WEIGHT (APPROXIMATE) 1 gram (gr) = 0.036 ounce (oz) 1 kilogram (kg) = 2.2 pounds (lb) 1 tonne (t) = 1,000 kilograms (kg) = 1.1 short tons #### VOLUME (APPROXIMATE) 1 milliliters (ml) = 0.03 fluid ounce (fl oz) 1 liter (1) = 2.1 pints (pt) 1 liter (1) = 1.06 quarts (qt) 1 liter (1) = 0.26 gallon (gal) 1 cubic meter $(m^3) = 36$ cubic feet (cu ft, ft³) 1 cubic meter $(m^3) = 1.3$ cubic yards (cu yd, yd³) #### TEMPERATURE (EXACT) $[(9/5) y + 32] ^{\circ}C = x ^{\circ}F$ #### QUICK INCH-CENTIMETER LENGTH CONVERSION INCHES 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 25.4 #### QUICK FAHRENHEIT-CELSIUS TEMPERATURE CONVERSION For more exact and or other conversion factors, see NBS Miscellaneous Publication 286, Units of Weights and Measures. Price \$2.50. SD Catalog No. C13 10286. # **TABLE OF CONTENTS** | Section | <u>Page</u> | |---|-------------| | Executive Summary | xi | | 1. Introduction | 1 | | 1.1 Purpose | 1 | | 1.2 Background | 1 | | 2. Approach | 2 | | 2.1 Assumptions and Conditions | 2 | | 3. Results | 7 | | 3.1 Fishing/Shuttle Boats | 7 | | 3.1.1 80' Fishing Boat | 7 | | 3.1.2 59' Fishing Boat | 8 | | 3.1.3 80' Shuttle Boat | 10 | | 3.2 Dinner/Excursion Boats | 11 | | 3.2.1 105' Dinner Boat | 11 | | 3.2.2 106' Dinner Boat | 12 | | 3.2.3 164' Excursion Boat | 14 | | 3.2.4 183' Dinner Boat | 16 | | 3.2.5 192' Dinner Boat | 17 | | 3.3 Casino Boats/Paddle Wheelers | 18 | | 3.3.1 80' Paddle Wheeler | 18 | | 3.3.2 198' Casino Boat | 20 | | 3.3.3 228' Casino Boat
3.3.4 274' Paddle Wheeler | 23 | | 3.4 Converted Crew Boats | 25 | | 3.4.1 91' Crew Boat A | 27
27 | | 3.4.2 91' Crew Boat B | 29 | | 3.4.3 99' Crew Boat | 31 | | 3.4.4 102' Crew Boat | 32 | | 3.4.5 122' Crew Boat | 34 | | 3.5 Passenger Cruise Vessel | 35 | | 3.5.1 180' Cruise Boat | 35 | | 3.6 Ferries | 37 | | 3.6.1 84' Ferry | 37 | | 3.6.2 175' Ferry | 38 | | 3.6.3 192' Ferry (Subchapter H) | 40 | | 3.7 Passenger Crowding Heel Angles | 42 | | <u>P</u> | age | |---|-----| | Section | | | 4. Analysis | 43 | | 5 Conclusions and Recommendations | 46 | | 5.1 Summary | 46 | | 5.2 Compliance | 47 | | 5.3 Remedial Modifications for Compliance | 50 | | 5.4 General Comments on CFR §171.080 | 50 | # **APPENDICES** - **Appendix A** Wind and Passenger Heeling Moment Spreadsheets - **Appendix B** Hydrostatics and Damage Stability Results - Appendix C Attained Safety Factor Spreadsheets - **Appendix D** SOLAS 1990 Amendments and 1992 U.S. 46 CFR 171 Excerpts NOTE: Appendix B, "Hydrostatics and Damage Stability Results", is available separately upon request, in Volume 2 of this document. # FIGURES AND TABLES | | | <u>Page</u> | |---------------------|---|----------------| | | <u>Figure</u> | | | | 198' Casino Boat as Designed
198' Casino Boat, Modified Arrangement
22 | 21 | | 4.2 | Attained GZ Factor vs. PAX/Displacement Ratio Attained Range Factor vs. D/B and Freeboard/D Attained Energy Factor vs. L/D | 45
45
46 | | | <u>Table</u> | | |
E.1
2.1
2.2 | Compliance Summary Vessel Particulars Standard of Flooding | xii
3
6 | | 3.1
3.2 | Pre-damage Conditions, 80' Fishing Boat
Damage Stability, 80' Fishing Boat Concept Design | 8 | | 3.3
3.4
3.5 | Pre-damage Conditions, 59' Fishing Boat Damage Stability, 59' Fishing Boat Departure Condition Damage stability, 59' Fishing Boat Return Condition | 9
9
9 | | 3.6
3.7
3.8 | Pre-damage Conditions, 80' Shuttle Boat
Damage Stability, 80' Shuttle Boat Departure Condition
Damage Stability, 80' Shuttle Boat Return Condition | 10
10
11 | | 3.9
3.10
3.11 | Pre-damage Conditions, 105' Dinner Boat
Damage Stability, 105' Dinner Boat Departure Condition
Damage Stability, 105' Dinner Boat Return Condition | 11
12
12 | | 3.13 | Pre-damage Conditions, 106' Dinner Boat
Damage Stability, 106' Dinner Boat Departure Condition
Damage Stability, 106' Dinner Boat Return Condition | 13
13
14 | | 3.16 | Pre-damage Conditions, 200' Excursion Boat Damage Stability, 200' Excursion Boat Departure Condition Damage Stability, 200' Excursion Boat Return Condition | 14
15
15 | # List of Tables (cont.) | <u>Table</u> | <u>Page</u> | |--|-------------| | | | | 3.18 Pre-damage Conditions, 183' Dinner Boat | 16 | | 3.19 Damage Stability, 183' Dinner Boat Departure Condition | 16 | | 3.20 Pre-damage Conditions, 192' Dinner Boat | 17 | | 3.21 Damage Stability, 192' Dinner Boat Departure Condition | 17 | | 3.22 Damage Stability, 192' Dinner Boat Return Condition | 18 | | 3.23 Pre-damage Conditions, 80' Paddle Wheeler | 19 | | 3.24 Damage Stability, 80' Paddle Wheeler Departure Condition | 19 | | 3.25 Damage Stability, 80' Paddle Wheeler Return Condition | 20 | | 3.26 Pre-damage Conditions, 198' Casino Boat | 21 | | 3.27 Damage Stability, 198' Casino Boat Departure Condition | 22 | | 3.28 Damage Stability, 198' Casino Boat Return Condition | 23 | | 3.29 Pre-damage Conditions, 228' Casino Boat | 24 | | 3.30 Damage Stability, 228' Casino Boat Departure Condition | 24 | | 3.31 Damage Stability, 228' Casino Boat Return Condition | 25 | | 3.32 Pre-damage Conditions, 274' Paddle Wheeler | 26 | | 3.33 Damage Stability, 274' Paddle Wheeler Departure Condition | 26 | | 3.34 Damage Stability, 274' Paddle Wheeler Return Condition | 27 | | 3.35 Pre-damage Conditions, 91' Crew Boat A | 27 | | 3.36 Damage Stability, 91' Crew Boat A Departure Condition | 28 | | 3.37 Damage Stability, 91' Crew Boat A Return Condition | 28 | | 3.38 Pre-damage Conditions, 91' Crew Boat B | 29 | | 3.39 Damage Stability, 91' Crew Boat B Departure Condition | 30 | | 3.40 Damage Stability, 91' Crew Boat B Return Condition | 30 | | 3.41 Pre-damage Conditions, 99' Crew Boat | 31 | | 3.42 Damage Stability, 99' Crew Boat Departure Condition | 31 | | 3.43 Damage Stability, 99' Crew Boat Return Condition | 32 | | 3.44 Pre-damage Conditions, 102' Crew Boat | 32 | | 3.45 Damage Stability, 102' Crew Boat Departure Condition | 33 | | 3.46 Damage Stability, 102' Crew Boat Return Condition | 33 | # List of Tables (cont.) | <u>Table</u> | <u>Page</u> | |--|-------------| | 3.47 Pre-damage Conditions, 122' Crew Boat | 34 | | 3.48 Damage Stability, 122' Crew Boat Departure Condition | 34 | | 3.49 Damage Stability, 122' Crew Boat Return Condition | 35 | | 3.50 Pre-damage Conditions, 180' Cruise Boat | 35 | | 3.51 Damage Stability, 180' Cruise Boat Departure Condition | 36 | | 3.52 Damage Stability, 180' Cruise Boat Return Condition | 36 | | 3.53 Pre-damage Conditions, 84' Ferry | 37 | | 3.54 Damage Stability, 84' Ferry Normal Operating Condition | 37 | | 3.55 Pre-damage Conditions, 175' Ferry | 38 | | 3.56 Damage Stability, 175' Ferry Departure Condition (DPA1) | 39 | | 3.57 Damage Stability, 175' Ferry Return Condition (RTA1) | 40 | | 3.58 Pre-damage Conditions, 192' Ferry | 40 | | 3.59 Damage Stability, 192' Ferry Departure Condition A | 41 | | 3.60 Damage Stability, 192' Ferry Departure Condition B | 42 | | 3.61 Passenger Crowding Heel Angles | 42A | | 4.1 Attained Safety Factors | 44 | | 5.1 Heeling Arms, §171.080(e)(4) | 49 | # ABBREVIATIONS AND SYMBOLS AP after perpendicular B maximum breadth C_b block coefficient CFR Code of Federal Regulations FP forward perpendicular GG₁ shift of vertical center of gravity due to passenger movement GZ righting arm GZ_{reqd} righting arm specified by new regulation, minimum of 0.328' or GZ calculated to sustain design heeling moments LT long ton = 2240 lb. MTWB main transverse watertight bulkhead PAX # of passengers SOLAS International Convention for the Safety of Life at Sea, with amendments VCG vertical center of gravity VCG₀ initial vertical center of gravity VCG₁ vertical center of gravity compensated for shift in weight (passengers) Δ_{intact} intact displacement ## EXECUTIVE SUMMARY Twenty one domestic passenger ships of recent design were analyzed for their ability to comply with new damage stability requirements in the 1990 Safety of Life at Sea (SOLAS) amendments. The results include fifteen vessels studied in 1990 and six of the most recent designs, for which a 1993 study was completed. The new regulations incorporated in 46 CFR §171.080(e) greatly reduce the risks to passengers, compared to the pre-existing damage stability requirements. Design modifications required to bring about compliance for those vessels failing the requirements were briefly addressed. The major findings were the following (detailed findings are presented in "Conclusions and Recommendations"): - The designs studied were, for the most part, able to sustain the new requirements (see Table E.1). They greatly exceed, whether implicitly or by design, the minimal damage stability requirements of the pre-1992 CFR. - The controlling criterion among the SOLAS amendments was, in every case, righting arm for passenger crowding heeling moment. Five vessels, four of which were 91 feet in length or less, failed this requirement. The failure of the 192' casino boat was due to inconsistent bulkhead spacing resulting in a long forward compartment. - In cases where vessels satisfy the passenger heel righting arm requirement, resulting heel angles are often quite large. Neither SOLAS nor the Coast Guard regulation limit the angle. - Only one vessel, the 80' long paddle wheeler, failed any requirements other than passenger crowding heel, those being positive range and righting energy. - Beamy shallow forms and low displacements associated with high passenger capacities were disadvantageous relative to passenger crowding moments. Small passenger boats with low breadth to depth and high freeboard to depth ratios fared well. - 15° downflooding protection range was not directly addressed due to software and vessel documentation limitations, but will probably impact some designs for protected waters. Various extents of access and venting modifications may be needed to satisfy this provision. - A step-wise approach to downflooding protection reflecting service areas could preserve the intent of the new regulations while sensibly accounting for operational and design factors. - More specificity is recommended for minimum access/egress requirements for offloading from either side of the boat and for the modeling of passenger crowding loads. It was found that the CFR, supplemented by Coast Guard letter guidance, lacks specificity and would allow wide latitude to both the designer and the inspection authority. In some cases herein, crowding scenarios resulting in compliance and failure were devised. - The CFR does not account for grounding damage scenarios and therefore drives some designs to unduly emphasize B/5 collision damages only, e.g. extremely long centerline compartments on the 274' paddle wheeler flanked by subdivided wing spaces. Table E.1 Compliance Summary | VESSEL
(design year) | 15°
pos.
range | 2.82 ft-
degree
righting
energy | Min. GZ
passenger
crowding | Min. GZ
boat
launch | Min. GZ
wind
loading | Max. angle
static heel
<7° | |------------------------------|----------------------|--|----------------------------------|---------------------------|----------------------------|----------------------------------| | | | FISHI | NG/SHUTTLI | £ | | | | 80' fishing boat
(1993)* | yes | yes | no | NA | yes | yes | | 59' fishing boat
(1985) | yes | yes | no | NA | yes | yes | | 80' shuttle boat (1993) | yes | yes | yes | NA | yes | yes | | | D | INNER/EX | CURSION B | OATS | | | | 105' dinner boat
(1988) | yes | yes | yes | NA | yes | yes | | 106' dinner boat
(1993) | yes | yes | yes | NA | yes | yes | | 200' excursion boat (1993) | yes | yes | yes | NA | yes | yes | | 183' dinner boat
(1988) | yes | yes | yes | NA | yes | yes | | 192' excursion boat (1986) | yes | yes | yes | NA | yes | yes | | | CASI | NO BOATS | S/PADDLE W | HEELERS |) | | | 80' paddle wheeler
(1986) | no | no | no | NA | yes | yes | | 198' casino boat
(1993) | yes | yes | no | NA | yes | yes | | 228' casino boat
(1993) | yes | yes | yes | NA | yes | yes . | | 274' paddle wheeler | yes | yes | yes | NA | yes 1 continues | yes | Table E.1 continues on next page # Table E.1 (cont.) Compliance Summary | VESSEL | 15°
pos.
range | 2.82 ft-
degree
righting
energy | Min. GZ
passenger
crowding | Min. GZ
boat
launch | Min. GZ
wind
loading | Max. angle
static heel
<7° | |-------------------------------|----------------------|--|----------------------------------|---------------------------|----------------------------|----------------------------------| | | (| CONVERT | ED CREW B | OATS | | | | 91' crew boat A
(1986) | yes | yes | yes | NA | yes | yes | | 91' crew boat B
(1986) | yes | yes | no | NA | yes | yes | | 99' crew boat (1986)
| yes | yes | yes | NA | yes | yes | | 102' crew boat
(19870) | yes | yes | yes | NA | yes | yes | | 122' crew boat
(1987) | yes | yes | no | NA | yes | no | | | PA | SSENGER | CRUISE VI | ESSEL | | | | 180' cruise boat | yes | yes | yes | yes | yes | yes | | | | F | ERRIES | | | | | 84' ferry (1988) | yes | yes | yes | NA | yes | yes | | 175' ferry (1982) | yes | yes | yes | NA | yes | yes | | 192' ferry (Sub
chapter H) | yes | yes | yes | NA | yes | yes | ^{* 80&#}x27; fishing boat calculations were from "concept" drawings, using notional VCG of 9.00' NOTE: Results only for collision cases described in CFR are considered for this Table. Cases of groundings with extensive transverse damage conducted in the study, and not specified by CFR, are not included. Table E.1 Compliance Summary | | | | | | . | | |-------------------------------|----------------------|--|----------------------------------|---------------------------|----------------------------|----------------------------------| | VESSEL
(design year) | 15°
pos.
range | 2.82 ft-
degree
righting
energy | Min. GZ
passenger
crowding | Min. GZ
boat
launch | Min. GZ
wind
loading | Max. angle
static heel
<7° | | | | FISHI | NG/SHUTTL | E | | , | | 80' fishing boat (1993)* | yes | yes | no | NA | yes | yes | | 59' fishing boat (1985) | yes | yes | no | NA | yes | yes | | 80' shuttle boat
(1993) | yes | yes | yes | NA | yes | yes | | | D | INNER/EX | CURSION E | BOATS | | | | 105' dinner boat
(1988) | yes | yes | yes | NA | yes | yes | | 106' dinner boat (1993) | yes | yes | yes | NA | yes | yes | | 200' excursion boat (1993) | yes | yes | yes | NA | yes | yes | | 183' dinner boat (1988) | yes | yes | yes | NA | yes | yes | | 192' excursion boat (1986) | yes | yes | yes | NA | yes | yes | | | CASI | NO BOATS | S/PADDLE W | VHEELERS | 3 | | | 80' paddle wheeler
(1986) | no | no | no | NA | yes | yes | | 198' casino boat
(1993) | yes | yes | no | NA | yes | yes | | 228' casino boat
(1993) | yes | yes | yes | NA | yes | yes . | | 274' paddle
wheeler (1983) | yes | yes | yes | NA | yes | yes . | Table E.1 continues on next page # Table E.1 (cont.) Compliance Summary | VESSEL | 15°
pos.
range | 2.82 ft-
degree
righting
energy | Min. GZ
passenger
crowding | Min. GZ
boat
launch | Min. GZ
wind
loading | Max. angle
static heel
<7° | |-------------------------------|----------------------|--|----------------------------------|---------------------------|----------------------------|----------------------------------| | | (| CONVERT | ED CREW B | OATS | | | | 91' crew boat A
(1986) | yes | yes | yes | NA | yes | yes | | 91' crew boat B
(1986) | yes | yes | no | NA | yes | yes | | 99' crew boat
(1986) | yes | yes | yes | NA | yes | yes | | 102' crew boat
(1987) | yes | yes | yes | NA | yes | yes | | 122' crew boat
(1987) | yes | yes | no | NA | yes | no | | | PA | ASSENGE | R CRUISE VI | ESSEL | | | | 180' cruise boat | yes | yes | yes | yes | yes | yes | | | | F | ERRIES | | | | | 84' ferry (1988) | yes | yes | yes | NA | yes | yes | | 175' ferry (1982) | yes | yes | yes | NA | yes | yes | | 192' ferry (Sub
chapter H) | yes | yes | yes | NA | yes | yes | ^{* 80&#}x27; fishing boat calculations were from "concept" drawings, using notional VCG of 9.00'. NOTE: Results only for collision cases described in CFR are considered for this Table. Cases of groundings with extensive transverse damage conducted in the study, and not specified by CFR, are not included. #### 1. INTRODUCTION # 1.1 Purpose This study investigates the efficacy of applying current international damage stability regulations to contemporary vessels typical of the United States domestic passenger fleet. The results will be used by the Coast Guard to help determine implementation for the new domestic regulations. ## 1.2 Background The International Maritime Organization (IMO) adopted new amendments to the passenger ship damage stability regulations of the International Convention for the Safety of Life at Sea (SOLAS) in 1989, effective in 1990. They address regulatory shortcomings highlighted by several incidents at sea, notably the EUROPEAN GATEWAY and HERALD OF FREE ENTERPRISE disasters. The amendments modify SOLAS chapter II-1, regulation 8, paragraphs 2.3, 5, and 6.2, and add paragraph 2.4. In short, the amendments specify righting energy (minimum of 2.82 foot-degrees), positive stability range (minimum of 15°), and residual righting arms (GZ) sufficient to sustain applied heeling moments from passenger crowding, wind loads, and lifeboat launching. In September 1992, the Coast Guard issued final rules to incorporate the SOLAS amendments into the Code of Federal Regulations (46 CFR §171.070 "Subdivision requirements- Type II"). The new regulations were published in the 1992 Code of Federal Regulations, 46 CFR §171.080 and include an additional downflooding protection requirement. After a public hearing on August 5, 1993 during which industry's objections to the changes were heard, the Coast Guard suspended the revised regulations for a period of six months pending further input from affected industries and the results of this study. Coast Guard then tasked the Volpe National Transportation Systems Center (Volpe Center) to investigate six new passenger vessel designs (80' fishing boat, 80' shuttle boat, 106' dinner boat, 200' excursion boat, and 198' and 228' casino boats) relative to the new regulations and to suggest structural and operational modifications to effect compliance where necessary. The results of an earlier study involving fifteen "T" and "H" craft are incorporated into this report. The Coast Guard indefinitely extended the temporary suspension of the new regulations on February 25, 1994 and published a revised set of proposed rules on August 10, 1994. The most significant changes were: 1) a graduated schedule of heel angles for positive stability range and downflooding protection (5°, 10°, and 15°) tied to definitions of vessel service, vice 15° for all services; and 2) a similarly graduated set of coefficients (0.50 to 1.00) for calculation of the minimum righting arm to sustain applied heeling moments from passenger crowding and wind loads. Final issue of this report was complete at the time of another public hearing on September 30, 1994. # 2. APPROACH A representative sampling of existing vessels and new passenger ship designs was chosen to reflect current trends, i.e., the proliferation of vessels targeted at the leisure market, such as dinner/excursion boats and afloat gambling casinos (see Table 2.1 for particulars). These vessels are designed to Type II subdivision requirements (46 CFR §171.070) for bulkhead arrangements, standard of flooding, and permeabilities; these specifications are used for the analysis. The damage stability of the twenty one vessels is evaluated by the new standards, which appear in 46 CFR §171.080(e) as a restatement of the 1990 SOLAS amendments #### 2.1 Assumptions and Conditions Application of the new regulations to the study vessels is based on the following assumptions and conditions: ## Positive range All calculations are for seawater. Free communication is assumed for all damaged compartments. Stability calculations are by HECSALV (Herbert Engineering, San Francisco, California) using the lost buoyancy method. ### **Downflooding** Available drawings were not clear on this point. Tightness of doors, hatches, and windows is not usually indicated and locations of other downflooding points such as air and tank vents are lacking. The issue is therefore not treated in the computer analysis, but is discussed in "Conclusions and Recommendations" #### Heeling moments ### Passenger crowding - All passengers are initially placed in accordance with compartment distributions, per arrangement drawings. In the absence of such data, they are assumed to be initially at the vessel KG. - Where the drawings identify "refuge" areas, they refer to fire safety standards, not muster areas such as exist on ocean-going cruise ships. Since the regulation lacks definition of such areas for small passenger vessels, some confusion may result in the application of this regulation. - Two approaches to finding passenger crowding loads were utilized. For the first six vessels, the initial approach was to use available outside deck spaces, regardless of height, on a worst case basis, i.e., starting with the most outboard areas to produce the largest moments. Those on the outside decks are treated as relocated weights, including calculation of the rise in KG. If all available areas on one side cannot accommodate the full complement of passengers, those remaining were placed at the KG. Table 2.1 Vessel Particulars | VESSEL | L _{pp} | Beam | Depth | Draft* | Δ* (LT) | PAX** | |-----------------------------------|-----------------|------|-------|--------|------------|-------| | | | | | | | | | 80' fishing boat | 74' | 24' | 9.2' | 2.50' | 49 | 149 | | 59' fishing boat | 59' | 20' | 7.3' | 3.17' | 24 | 149 | | 80' shuttle boat | 73' | 24' | 11.7' | 4.89' | 89 | 200 | | 105' dinner boat | 105' | 39' | 9.3' | 6.29' | 288 | 600 | | 106' dinner boat | 102' | 33' | 7.5' | 4.29' | 299 | 550 | | 200' excursion boat | 200' | 37' | 14.4' | 8.39' | 770 | 800 | | 192' excursion boat | 153' | 35' | 10.4' | 8.39' | 782 | 600 | | 183' dinner boat | 183' | 41' | 11.0' | 7.50° | 551 | 600 | | 80' paddle wheeler | 80' | 32' | 7.0' | 4.57' | 182 | 500 | | 198' casino boat | 198' | 60' | 11.0' | 6.47' | 1837 | 1900 | | 228' casino boat | 228' | 60' | 13.0' | 7.85' | 2408 | 2500 | | 274' paddle wheeler | 274' | 62' | 8.5' | 6.50' | 1474 | 1200 | | 91' crew boat A | 91' | 23' | 9.2' | 3.58' | 58 | 250 | | 91' crew boat B | 91' | 22' | 9.5 | 3.31' | 59 | 149 | | 99' crew boat | 90' | 18' | 9.0 | 3.61'
 52 | 185 | | 102' crew boat | 102' | 25' | 10.0° | 3.61' | 69 | 150 | | 122' crew boat | 122' | 21' | 10.0' | 4.69' | 7 9 | 149 | | 180' cruise boat, w/
lifeboats | 180' | 40' | 12.7' | 10.77' | 658 | 112 | | 84' ferry | 84' | 27' | 3.5' | 1.82' | 86 | 90 | | 175' ferry | 175' | 39' | 14.0' | 8.64' | 522 | 1600 | | 192' ferry | 192' | 66' | 10.5' | 6.4' | 1355 | 3000 | ^{*} Departure condition ^{**} Passenger capacity • Coast Guard Headquarters later clarified the intent in a guidance letter (16703/46 CFR 171.080(e), July 20, 1993) as follows: passengers will "muster" to one side of the "deck(s) to which passengers go to assemble and depart the vessel in case of a flooding casualty" utilizing as much space as required, interior and exterior, for the rated load. If sufficient space does not exist, those remaining are considered as a point load on the centerline of the main deck. The foregoing allows for various interpretations. For this study, passenger loads were kept as low as possible on decks with suitable egress, often resulting in smaller heeling arms than distributing passengers "to the rails" on all available decks. This approach served as a fallback for the first six vessels and the first option for evaluating the fifteen additional craft. ## Wind loading • Wind loading is per 46 CFR §171.080(e)(4)(iv), 2.51 lb/ft² acting on the projected lateral area in the intact condition, with a vertical lever to one half the intact draft. #### Lifeboat launching Lifeboat launching loads specified by the SOLAS amendments pertain to davit boat handling systems and are applicable only to the 180' long passenger cruise vessel. #### Intact conditions - Damage stability was run for two intact conditions on each vessel: full load departure (100% passengers, 100% consumables, and 0% sewage) and "burn-out" return (100% passengers, 10% consumables, and 100% sewage). Additional conditions were added for the two larger ferries. - Initial VCGs were calculated to include the vertical movement of passengers caused by the crowding requirement, whether up or down. Design center of gravity is referred to as VCG_o, shift due to passenger movement as GG₁, and resulting center as VCG₁. - Specific volume of fresh water is taken as 35.88 ft³/LT. Fuel is assumed to be diesel at specific gravity of 0.93 and specific volume of 38.58 ft³/lt. #### Damage extents • Compartmentation standards are for "Type II" vessels per 46 CFR Tables 171.070(a) and 171.070(b) (for ferries only). 171.070(a) is reproduced below in Table 2.2 with corresponding study vessels, except ferries, for each standard. The 84' ferry has a one-compartment standard throughout; the 175' and 192' ferries are one-compartment ships except for two-compartment flooding at each end. - Damage extents are given by 46 CFR 171.080(a) and (b) "Extent and Character of Damage", which describe damage from collisions. Grounding scenarios are not explicitly addressed. Damage extents for all subject vessels are: - Longitudinal- lesser of 35' or 10' + 0.03L. - Vertical- upward from baseline without limit. - Transverse- B/5. - Damage cases investigated in this study include other instances of compartment and tank damage which could only be caused by groundings, involving some compartments inboard of the B/5 transverse collision penetration envelope. Maximum grounding damage extents were assumed within the "standard of flooding" envelope and all possible combinations of damage considered. #### **Software** • The "HECSALV" package of naval architecture software, by Herbert Engineering Corp., was used to analyze damaged stability. The reader should note that the study was carried out using the rules as they originally appeared in the 1992 CFR and does not take account of the revisions published on August 10, 1994. <u>Table 2.2</u> "Table 171.070(a)- Standard of Flooding" | Passengers carried | Part of vessel | Standard of flooding (compartments) | Vessels investigated | |--------------------|---|-------------------------------------|--| | | | | | | 400 or less | All. | 1 | 80' dinner boat; 80' shuttle boat; all (7) crew boats; 59' fishing boat; and 180' cruise boat. | | | | | | | 401 to 600 | Forward of 1st MTWB aft of the collision bhd. | 2* | 105', 106' and 183' dinner boats, 192' dinner/excursion boat | | 401 to 600 | All remaining portions of the vessel. | 1 | | | | | | | | 601 to 800 | Forward of 1st MTWB aft $0.4L_{pp}$. | 2* | 200' excursion boat | | 601 to 800 | All remaining portions of the vessel. | 1 | | | | | | | | 801 to 1000 | Forward of 1st MTWB aft $0.6L_{pp}$. | 2* | | | 801 to 1000 | All remaining portions of the vessel. | 1 | | | | · | | | | More than 1000 | All. | 2* | 228' casino boat; 240' casino boat, and 274' paddle wheeler. | ^{*} Two compartment flooding means any two adjacent watertight compartments. #### 3. RESULTS The software used includes the new SOLAS amendments in the damage stability module. The user however must figure wind load and passenger crowding moments, and calculate heeling arms and rises of VCG where applicable. Tables A-1, A-2, and A-3 (Appendix A) are spreadsheets for calculations of the moments. Results for each vessel include a table showing calculations for "pre-damage" conditions, which are defined to include the effects of passenger movement specified by the crowding criterion. Intact displacement and VCG₀, rise of VCG due to passenger crowding (GG₁) and final VCG₁, heeling moment due to passenger crowding, and minimum required GZ are given. GZ_{reqd} is found by the equation: $$GZ_{read} = 0.13' + (moment(LT-ft)/\Delta_{intact})$$ Damage stability summaries then appear for the full load departure and 90% burnout return conditions (DPRT and RTRN); results therein may be compared to the regulatory requirements and to the minimum righting arm requirement from the previous table. Non-compliant results are in bold face and underlined in the summary tables. Added grounding cases are italicized and non-compliant results therein likewise are bolded and underlined. Particulars of each calculation are given, followed by modifications required to affect compliance, when needed. It was not possible to thoroughly investigate 15° downflooding protection for two reasons. First, available drawings do not indicate tightness or sill heights of doors and hatchways; nor do they indicate air ducts, tank vents, and other openings. In addition, the chosen software calculates status of specified downflooding points only in positions of static equilibrium. It is clear in any case that designers and operators will have to carefully check these locations and the related operational requirements. Spreadsheets to develop wind and passenger crowding heels are attached as Appendix A. Hydrostatics and full damage stability results are available separately upon request. #### 3.1 Fishing/shuttle boats #### 3.1.1 80' Fishing Boat (149 passengers) This boat is investigated using the concept design draft (no trim assumed) and a notional VCG of nine feet. Appendage information was not available; the program default was used. All cases were symmetric flooding. The boat is quite robust relative to static damaged heel, positive range, and righting energy. The controlling requirement for every damage condition is passenger crowding. The main deck arrangement allows all passengers to crowd to one side, producing a large heeling arm and GZ_{reqd} . The 80' fishing boat nearly passes this requirement at the specified VCG (see Table 3.2), missing narrowly in one case only. The wind heel requirement is easily sustained. Its performance as a small passenger craft is excellent. No design or operational modifications are suggested. <u>Table 3.1</u> Pre-damage Conditions | Condition | Δ
(LT) | VCG ₀ (ft) | GG ₁ . (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|-----------|-----------------------|------------------------|-----------------------|---------------------|-------------------------| | Concept | 49.0 | 9.00 | 0.00 | 9.00 | 73.05 | 1.62 | <u>Table 3.2</u> Damage Stability, Concept Design | | Intaci | Equilibrium Condition Intact ConditionAfter Damage | | | | | | | | |---------------------------|---------|--|--------|---------------|-------|------|------|---------------------|-----------------| | Case Dama
No. File Com | • | VCG (ft) | | Heel
(deg) | max | Ü | | DAM.
GMt
(ft) | Surv-
-ival? | | | | | | | | | | · | | | 1 DWLA001A 1 | 1 2.500 | 9.000 | 14.075 | 0.0 | 2.277 | 40.0 | 34.9 | 13.866 | Yes | | 2 DWLA002A 2 | 2.500 | 9.000 | 14.075 | 0.0 | 2.397 | 40.0 | 37.0 | 14.527 | Yes | | 3 DWLA003A 3 | 3 2.500 | 9.000 | 14.075 | 0.0 | 1.863 | 40.0 | 28.8 | 10.216 | Yes | | 4 DWLA004A 4 | 4 2.500 | 9.000 | 14.075 | 2.5P | 1.559 | 37.5 | 21.6 | | No | | 5 DWLA005A 6 | 5 2.500 | 9.000 | 14.075 | 0.0 | 1.895 | 40.0 | 25.0 | 8.741 | Yes | | 6 DWLA006A 7 | 7 2.500 | 9.000 | 14.075 | 0.0 | 2.277 | 40.0 | 31.6 | 11.596 | Yes | #### 3.1.2 59' Fishing Boat (149 passengers) This craft passes all requirements except passenger crowding heel. The mustering arrangement is on the main deck weather spaces only, accounting for 92 of 149 passengers. The VCG is lowered by removing all passengers from the upper deck to the main deck (DPTA and RTNA). There are two cases of failure in the return condition for: 1) damage to the engine room (max GZ misses by only 0.07'); and 2) damage to the unidentified "Compt 3", which misses by a large margin. All cases were symmetric flooding. Two possible solutions were considered. Reduction of passenger capacity to reduce heeling moment for the relevant return condition leads to the following approximate calculation (working backwards from the minimum GZ_{max} from Case 3 return condition): 1) maximum available GZ = 1.07; 2)
heeling arm = 0.94'; 3) heeling moment = 35.91 LT-ft.; and 4) passenger capacity = 58-60 PAX, given the existing main deck design. This is probably unacceptable. The designer could on the other hand add a subdivision bulkhead, roughly dividing the two compartments from 4'-36' aft of AP into three. This hypothetical modification (not shown) takes no account of the functions of these spaces, which are not indicated in the Coast Guard file, but does however solve the problem with no reduction of passenger capacity. <u>Table 3.3</u> Pre-damage Conditions | Condition | Δ
(LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|-----------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 44.3 | 9.53 | -1.13 | 8.40 | 49.01 | 1.24 | | Return | 38.2 | 10.52 | -1.31 | 9.21 | 49.01 | 1.41 | Table 3.4 59' Fishing Boat, Departure Condition | Case
No. File | Damaged
Compts | <i>Intac</i>
Mean
draft | VCG | dition
GMt
(ft) | | | <i>After</i>
Ran | <i>Dam</i>
ge Are | ondition
age
a DAM
GMt
(ft-deg) (| Surv- | |------------------|-------------------|-------------------------------|-------|-----------------------|-----|-------|---------------------|----------------------|---|-------| | 1 DPTA00 | 1A 1 | 3.451 | 8.400 | 9.844 | 0.0 | 1.913 | 50.00 | 28.43 | 9.612 | Yes | | 2 DPTA002 | 2A 2 | 3.451 | 8.400 | 9.844 | 0.0 | 1.817 | 50.00 | 26.16 | 8.199 | Yes | | 3 DPTA003 | 3A 3 | 3.451 | 8.400 | 9.844 | 0.0 | 1.306 | 50.00 | 19.22 | 5.856 | Yes | | 4 DPTA004 | 4A 5 | 3.451 | 8.400 | 9.844 | 0.0 | 1.516 | 50.00 | 20.99 | 5.928 | Yes | | 5 DPTA00 | 5A 6 | 3.451 | 8.400 | 9.844 | 0.0 | 1.619 | 50.00 | 22.56 | 6.689 | Yes | Table 3.5 59' Fishing Boat, Return Condition | Case Damaged
No. File Compts | Equilibrium Condition Intact ConditionAfter Damage Mean VCG GMt Heel GZ Range Area DAM. Surv- draft max GMt -ival? (ft) (ft) (ft) (deg) (ft) (deg) (ft-deg) (ft) | |---------------------------------|---| | 1 RTNA001A 1 | 3.236 9.210 11.088 0.0 1.657 50.00 27.04 10.800 Yes | | 2 RTNA002A 2 | 3,236 9,210 11,088 0.0 1,623 47,31 24,75 8,570 Yes | | 3 RTNA003A 3 | 3.236 9.210 11.088 0.0 <u>1.073</u> 45.26 17.68 6.427 No | | 4 RTNA004A 5 | 3.236 9.210 11.088 0.0 <u>1.335</u> 47.20 20.18 6.418 No | | 5 RTNA005A 6 | 3.236 9.210 11.088 0.0 1.454 48.96 21.89 7.327 Yes | #### 3.1.3 80' Shuttle Boat This boat passed all requirements in all damage conditions tested by substantial margins. Three damage cases involving service tanks resulted in small static heel angles; all others were symmetric flooding. All passenger crowding was considered to take place on the upper deck, since no weather deck space exists on the main deck and most available interior space there is occupied by fixed tables and benches, with an aisle on the centerline. Seventy-nine passengers unaccounted for in this scenario were placed at vessel KG (nearly the same amount would be likewise placed if main deck crowding were assumed). This arrangement caused a considerable rise in VCG; the vessel none-the-less performed quite well. <u>Table 3.6</u> Pre-damage Conditions | Condition | Δ
(LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|-----------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 85.3 | 10.21 | 0.69 | 10.90 | 51.91 | 0.74 | | Return | 79.4 | 10.66 | 0.74 | 11.40 | 51.91 | 0.78 | Damage stability results follow: Table 3.7 80' Shuttle Boat, Departure Condition | | Intac | Equilibrium Condition
After Damage | | | | | | | | |---------------------------------|-----------------------|---------------------------------------|-------|---------------|-------|------|------------------|-------------|-----------------| | Case Damaged
No. File Compts | Mean
draft
(ft) | VCG (ft) | | Heel
(deg) | max | | Area
(ft-deg) | GM t | Surv-
-ival? | | 1 DPRT001A 1 | 4.887 | 10.900 | 8.560 | 0.0 | 1.800 | 40.0 | 51.9 | 8.435 | Yes | | 2 DPRT002A 2 | 4.887 | 10.900 | 8.560 | | 1.756 | | | 7.948 | Yes | | 3 DPRT003A 3 | 4.887 | 10.900 | 8.560 | 0.0 | 1.542 | 40.0 | 39.9 | 6.352 | Yes | | 4 DPRT004A 4 | 4.887 | 10.900 | 8.560 | 0.0 | 1.249 | 40.0 | 31.5 | 5.453 | Yes | | 5 DPRT005A 6 | 4.887 | 10.900 | 8.560 | 0.2S | 1.240 | 39.8 | 30.0 | | Yes | | 6 DPRT006A 7 | 4.887 | 10.900 | 8.560 | 0.2P | 1.371 | 39.8 | 34.5 | | Yes | | 7 DPRT007A 7,8 | 4.887 | 10.900 | 8.560 | 0.8S | 1.353 | 39.2 | 33.6 | | Yes | | 8 DPRT008A 4,5 | 4.887 | 10.900 | 8.560 | 0.0 | 1.321 | 38.7 | 32.5 | 5.997 | Yes | Table 3.8 80' Shuttle Boat, Return Condition | | • 1000 1 | | Equilibrium Condition-
Intact ConditionAfter Damage | | | | | | | | | |------------|----------|-------------------|--|----------|-------------|------------|-------------------|------|------------------|---------------------|-----------------| | Cas
No. | | Damaged
Compts | Mean
draft
(ft) | VCG (ft) | GMt
(ft) | Heel (deg) | GZ
max
(ft) | J | Area
(ft-deg) | DAM.
GMt
(ft) | Surv-
-ival? | | | | | , | | | | | | | | | | 1 | RTRN001I | 3 1 | 4.701 | 11.400 | 8.873 | 0.0 | 1.670 | 40.0 | 48.6 | 8.751 | Yes | | 2 | RTRN002I | 3 2 | 4.701 | 11.400 | 8.873 | 0.0 | 1.686 | 40.0 | 46.3 | 8.278 | Yes | | 3 | RTRN003I | 3 3 | 4.701 | 11.400 | 8.873 | 0.0 | 1.449 | 40.0 | 37.2 | 6.535 | Yes | | 4 | RTRN004I | 3 4 | 4.701 | 11.400 | 8.873 | 0.0 | 1.139 | 38.5 | 28.5 | 5.565 | Yes | | 5 | RTRN005I | 3 6 | 4.701 | 11.400 | 8.873 | 0.18 | 1.173 | 37.6 | 27.7 | | Yes | | 6 | RTRN006I | 3 7 | 4.701 | 11.400 | 8.873 | 0.2P | 1.307 | 39.8 | 32.1 | | Yes | | 7 | RTRN007I | | 4.701 | 11.400 | 8.873 | 0.2P | 1.221 | 38.5 | 29.8 | | Yes | | 8 | RTRN008I | , | 4.701 | 11.400 | | | 1.370 | 40.0 | 34.0 | 5.959 | Yes | #### 3.2 Dinner/Excursion Boats # 3.2.1 105' Dinner Boat (600 passengers) Both this boat and the 106' dinner/excursion boat (3.2.2) are good tests of the new regulations because of its high passenger carrying capacity and relatively small size. Calculations showed that this vessel has very robust damage stability characteristics. It easily passed all the new requirements, including unrealistically high passenger crowding heeling arms. Table 3.9 gives two passenger heel scenarios: 1) lower moment from mustering on aft weather areas of the main and upper decks only; and 2) higher moments which include a large added muster area on the bridge deck. The latter is probably too high to be considered for safe removal and produces very high heeling arms. The boat however generates ample righting arms in all cases and still passes. All damage cases are symmetric flooding except number 7, which includes a fuel tank on the shell. Table 3.9 Pre-damage Conditions | Condition | Δ
(LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|-----------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 288.0 | 13.59 | 0.00 | 13.59 | 124.21/411.84 | 0.56/1.46 | | Return | 279.0 | 13.68 | 0.00 | 13.68 | 124.21/411.84 | 0.58/1.50 | Table 3.10 Damage Stability, Departure Condition | | | Equilibrium Condition Intact ConditionAfter Damage | | | | | | | | |------------------|-------------------|--|-------------|-------------|---------------|-------------------|---------------------------|------------|-----------------| | Case
No. File | Damaged
Compts | Mean
draft
(ft) | VCG
(ft) | GMt
(ft) | Heel
(deg) | GZ
max
(ft) | Range Area (deg) (ft-deg) | GMt | Surv-
-ival? | | 1 DPRT00 | 1A 1 | 6.290 | 13.540 | 18.015 | 5 0.0 | 4.037 | 7 48.73 61.22 | 17.922 | 2 Yes | | 2 DPRT00 | 2A 1,2 | 6.290 | 13.540 | 18.015 | 0.0 | | 47.26 60.88 | | | | 3 DPRT00 | 3A 2 | 6.290 | 13.540 | 18.015 | 0.0 | 3.967 | 47.63 60.90 | 18.185 | Yes | | 4 DPRT00 | 4A 3 | 6.290 | 13.540 | 18.015 | 0.0 | 3.738 | 8 46.40 57.91 | 17.484 | Yes | | 5 DPRT00 | 5A 4 | 6.290 | 13.540 | 18.015 | 0.0 | 2.646 | 38.38 43.22 | 15.976 | Yes | | 6 DPRT00 | 6A 5 | 6.290 | 13.540 | 18.015 | 0.0 | 3.778 | 3 46.61 58.12 | 17.176 | Yes | | 7 DPRT00 | 7A 5,7 | 6.290 | 13.540 | 18.015 | 0.6P | 3.531 | 44.79 52.78 | | Yes | | 8 DPRT00 | 8A 10 | 6.290 | 13.540 | 18.015 | 0.0 | 3.023 | 41.49 48.20 | 15.477 | Yes | | 9 DPRT00 | 9A 11 | 6.290 | 13.540 | 18.015 | 0.0 | 3.454 | 44.96 53.56 | 15.907 | Yes | | 10 DPRT01 | 0A 12 | 6.290 | 13.540 | 18.015 | 0.0 | 3.515 | 45.43 53.95 | 15.699 | Yes | Table 3.11 Damage Stability, Return Condition | | | Intac | t Cond | lition | | - | | | Equilibrium Condition Intact ConditionAfter Damage | | | | | | | | | | |------------------|-------------------|-------|--------|--------|----------|-----------|-------------|-------------|--|--|--|--|--|--|--|--|--|--| | Case
No. File | Damaged
Compts | | | GMt | | GZ
max | Range Area | DAM.
GMt | | | | | | | | | | | | | | | | | <u> </u> | | . 8/ (8/ | | | | | | | | | | | | | 1 RTRN001. | A 1 | 6.135 | 13.680 | 18.399 | 0.0 | 4.134 | 50.00 62.41 | 18.293 | Yes | | | | | | | | | | | 2 RTRN002. | A 1,2 | 6.135 | 13.680 | 18.399 | 0.0 | 4.112 | 48.08 62.67 | 18.609 | Yes | | | | | | | | | | | 3 RTRN003. | A 2 | 6.135 | 13.680 | 18.399 | 0.0 | 4.112 | 48.32 62.61 | 18.574 | Yes | | | | | | | | | | | 4 RTRN004. | A 3 | 6.135 | 13.680 | 18.399 | 0.0 | 3.889 | 47.12 59.73 | 17.855 | Yes | | | | | | | | | | | 5 RTRN005. | A 4. | 6.135 | 13.680 | 18.399 | 0.0 | 2.880 | 39.89 46.44 | 16.004 |
Yes | | | | | | | | | | | 6 RTRN006. | A 5 | 6.135 | 13.680 | 18.399 | 0.0 | 3.889 | 47.17 59.46 | 17.487 | Yes | | | | | | | | | | | 7 RTRN007. | A 5,7 | 6.135 | 13.680 | 18.399 | 0.3S | 3,634 | 45.60 55.21 | | Yes | | | | | | | | | | | 8 RTRN008. | A 10 | 6.135 | 13.680 | 18.399 | 0.0 | 3.120 | 42.17 49.54 | 15.712 | Yes | | | | | | | | | | | 9 RTRN009. | A 11 | 6.135 | 13.680 | 18.399 | 0.0 | 3.537 | 45.47 54.64 | 16.183 | Yes | | | | | | | | | | | 10 RTRN010 | A 12 | 6.135 | 13.680 | 18.399 | 0.0 | 3.588 | 45.89 54.90 | 15.964 | Yes | | | | | | | | | | # 3.2.2 106' Dinner Boat (550 passengers) The 106' dinner boat met all requirements by substantial margins. Nine damage cases in each condition were run, all resulting in symmetric flooding (drawings did not indicate service tanks). Omission of the tanks results in marginally less damage water in a few cases, but less free surface in most. Ignoring the small free surface corrections does not appear to be a problem because GZ margins were quite substantial. Passenger crowding was modeled by maximizing loads on available space on the main (398 passengers) and first upper (93 passengers) decks. The remainder were placed on the second upper deck (58 passengers). Other interpretations possible from the Coast Guard letter providing guidance on passenger distribution would result in even larger safety margins. Table 3.12 **Pre-damage Conditions** | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 299.5 | 11.70 | 1.10 | 12.80 | 351.83 | 1.30 | | Return | 295.3 | 12.04 | 1.11 | 13.15 | 351.83 | 1.32 | <u>Table 3.13</u> **Damage Stability, Departure Condition** | | | Equilibrium Condition Intact ConditionAfter Damage | | | | | | | | | | |------------|-------------------|--|--------|--------|-----|-------|-------|-------|-------------|-----|--| | | Damaged
Compts | Mean
draft
(ft) | | GMt | | | Range | | DAM.
GMt | | | | 1 DPRT001A | 1 | 4.290 | 12.800 | 12.529 | 0.0 | 2.881 | 37.54 | 63.04 | 12.234 | Yes | | | 2 DPRT002A | _ | 4.290 | 12,800 | 12.529 | 0.0 | 2.421 | 35.07 | 50.77 | 11.309 | Yes | | | 3 DPRT003A | 1.2 | 4.290 | 12.800 | 12.529 | 0.0 | 2.111 | 32.38 | 41.67 | 11.304 | Yes | | | 4 DPRT004A | * | 4.290 | 12.800 | 12.529 | 0.0 | 1.915 | 31.76 | 37.28 | 9.856 | Yes | | | 5 DPRT005A | 4 | 4.290 | 12.800 | 12.529 | 0.0 | 2.091 | 33.00 | 41.61 | 10.251 | Yes | | | 6 DPRT006A | | 4.290 | 12.800 | 12.529 | 0.0 | 1.766 | 30.58 | 33.02 | 9.460 | Yes | | | 7 DPRT007A | 6 | 4.290 | 12.800 | 12.529 | 0.0 | 1.972 | 32.21 | 38.61 | 10.093 | Yes | | | 8 DPRT008A | 7 | 4.290 | 12.800 | 12.529 | 0.0 | 1.721 | 30.36 | 32.29 | 9.969 | Yes | | | 9 DPRT009A | 8 | 4.290 | 12.800 | 12.529 | 0.0 | 1.950 | 32.09 | 37.77 | 9.661 | Yes | | <u>Table 3.14</u> Damage Stability, Return Condition | | | | | | | Equilibrium Condition
After Damage | | | | | | |------------------|-------------------|---------------|--------|-------------|-------|---------------------------------------|-------|-------|-------------------------|--------|--| | Case
No. File | Damaged
Compts | Mean
draft | | GMt
(ft) | | max | | • | DAM.
GMt
deg) (ft | -ival? | | | | | | | | | | | | | | | | 1 RTRN0 | 001B 1 | 4.240 | 13.150 | 12.428 | 3 0.0 | 2.863 | 36.84 | 61.34 | 12.084 | Yes | | | 2 RTRN0 | 002B 2 | 4.240 | 13.150 | 12.428 | 3 0.0 | 2.409 | 34.45 | 49.50 | 11.174 | Yes | | | 3 RTRN0 | 003B 1,2 | 4.240 | 13.150 | 12.428 | 3 0.0 | 2.107 | 31.88 | 40.87 | 11.176 | Yes | | | 4 RTRN0 | 004B 3 | 4.240 | 13.150 | 12.428 | 3 0.0 | 1.908 | 31.24 | 36.41 | 9.689 | Yes | | | 5 RTRN0 | 005B 4 | 4.240 | 13.150 | 12.428 | 3 0.0 | 2.085 | 32.42 | 40.58 | 10,076 | Yes | | | 6 RTRN0 | 06B 5 | 4.240 | 13.150 | 12.428 | 3 0.0 | 1.761 | 30.11 | 32.36 | 9.298 | Yes | | | 7 RTRN0 | 07B 6 | 4.240 | 13.150 | 12.428 | 3 0.0 | 1.970 | 31.70 | 37.82 | | | | | 8 RTRN0 | 08B 7 | 4.240 | 13.150 | 12.428 | 3 0.0 | 1.723 | 29.94 | 31.81 | | | | 4.240 13.150 12.428 0.0 1.946 31.60 37.02 9.514 Yes ### 3.2.3 200' Excursion Boat (800 passengers) RTRN009B 8 This vessel passed all new requirements; wide margins of compliance were observed except for one case of static heel (5°) close to the 7° maximum. It is noted that passenger crowding moments were quite low because of fixed furniture arrangements; only 327 of 800 passengers were accounted for, including use of available space on upper decks. Other interpretations of the Coast Guard guidance letter could result in even lower heeling moments and lower VCG. There are many cases of asymmetrical flooding because of fuel, water, and lube oil tanks located proximate to the shell. Cases 12-15 are added grounding cases, which also passed. Table 3.15 Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 770.5 | 20.74 | 0.15 | 20.89 | 272.62 | 0.48 | | Return | 737.7 | 20.98 | 0.16 | 21.14 | 272.62 | 0.50 | <u>Table 3.16</u> **Damage Stability, Departure Condition** | | | Intact Condition | | | Equilibrium Condition- | | | | | | |-------------|------------------|------------------|--------|-------|------------------------|-------|-------|----------|------------|-----------------| | | amaged
Compts | Mean
draft | | | | max | | e Area | GMt | Surv-
-ival? | | | | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) | (ft-deg) | (11) | | | 1 DPRT001A | 1.2 | 8.395 | 20.890 | 7.247 | 0.0 | 2.065 | 40.0 | 58.7 | 7.071 | Yes | | 2 DPRT002A | • | 8.395 | 20.890 | 7.247 | 0.0 | 1.995 | 40.0 | 55.5 | 5.095 | Yes | | 3 DPRT003A | • | 8,395 | 20.890 | 7.247 | 0.0 | 1.882 | 40.0 | 51.6 | 4.349 | Yes | | 4 DPRT004A | • | 8.395 | 20.890 | 7.247 | 0.0 | 1.804 | 40.0 | 48.3 | 3.798 | Yes | | 5 DPRT005A | * | 8.395 | 20,890 | 7.247 | 0.0 | 1.892 | 40.0 | 53.4 | 5.509 | Yes | | 6 DPRT006A | | 8.395 | 20.890 | 7.247 | 0.8S | 2.183 | 39.2 | 62.1 | | Yes | | 7 DPRT007A | | 8.395 | 20.890 | 7.247 | 0.0 | 2.062 | 40.0 | 56.9 | 4.526 | Yes | | 8 DPRT008A | 14 | 8.395 | 20.890 | 7.247 | 0.0 | 1.935 | 40.0 | 53.5 | 5.476 | Yes | | 9 DPRT009A | 7,12 | 8.395 | 20.890 | 7.247 | 2.7S | 1.731 | 37.3 | 46.9 | | Yes | | 10 DPRT010A | • | 8.395 | 20.890 | 7.247 | 2.6S | 1.805 | 37.4 | 48.9 | | Yes | | 11 DPRT011A | • | 8.395 | 20.890 | 7.247 | 5.0S | 1.334 | 35.0 | 33.4 | | Yes | | 12 DPRT012A | 7,9 | 8.395 | 20.890 | 7.247 | 0.0P | 2.436 | 40.0 | 69.2 | 6.950 | Yes | | 13 DPRT013A | 7,9,10 | 8.395 | 20.890 | 7.247 | 1.6S | 2.073 | 38.4 | 56.2 | | Yes | | 14 DPRT014A | 7,9,12 | 8.395 | 20.890 | 7.247 | 1.6S | 2.000 | 38.4 | 54.3 | | Yes | | 15 DPRT015A | 7,9,10,12 | | 20.890 | | 3.6S | 1.606 | 36.4 | 40.6 | | Yes | <u>Table 3.17</u> **Damage Stability, Return Condition** | Case
No. File | Damaged
Compts | | t Condi
VCG
(ft) | <i>tion</i>
GMt | | Aj
GZ F
max | f <i>ter D</i>
Range | amag
Area | | | |------------------|-------------------|-------|------------------------|--------------------|------|-------------------|-------------------------|--------------|-------|-------| | 1 RTRN001 | B 1,2 | 8.230 | 21.140 | 7.602 | 0.0 | 2.028 | 40.0 | 57.1 | 7.321 | Yes | | 2 RTRN002 | • | 8.230 | 21.140 | 7.602 | | 1.929 | 40.0 | 53.7 | 5.053 | | | 3 RTRN003 | • | 8.230 | 21.140 | 7,602 | 0.0 | 1.799 | 40.0 | 49.4 | 4.100 |) Yes | | 4 RTRN004 | • | 8.230 | 21.140 | 7.602 | 0.0 | 1.699 | 40.0 | 46.0 | 3.947 | Yes | | 5 RTRN005 | * | 8.230 | 21.140 | 7.602 | 0.0 | 1.841 | 40.0 | 51.8 | 5.765 | Yes | | 6 RTRN006 | в 7 | 8.230 | 21.140 | 7.602 | 0.88 | 2.134 | 39.2 | 60.5 | **** | Yes | | 7 RTRN007 | B 13 | 8.230 | 21.140 | 7.602 | 0.0 | 1.991 | 40.0 | 54.6 | 4.710 |) Yes | | 8 RTRN008 | B 14 | 8.230 | 21.140 | 7.602 | 0.0 | 1.897 | 40.0 | 52.0 | 5.761 | Yes | | 9 RTRN009 | В 7,12 | 8.230 | 21.140 | 7.602 | 0.7P | 2.077 | 39.3 | 57.2 | | Yes | | 10 RTRN010 | В 7,10 | 8.230 | 21.140 | 7.602 | 0.2P | 2.118 | 39.8 | 58.9 | | - Yes | | 11 RTRN011 | B 7,10,12 | 8.230 | 21.140 | 7.602 | 2.0P | 1.881 | 38.0 | 50.3 | | Yes | | 12 RTRN012 | | 8.230 | 21.140 | 7.602 | 0.8S | 2.182 | 39.2 | 59.6 | | Yes | | 13 RTRN013 | B 7,9,10 | 8.230 | 21.140 | 7.602 | 0.2P | 2.168 | 39.8 | 60.3 | | - Yes | | 14 RTRN014 | B 7,9,12 | 8.230 | 21.140 | 7.602 | 0.7P | 2.126 | | 58.5 | | Yes | | 15 RTRN015 | B 7,9,10,12 | 8.230 | 21.140 | 7.602 | 2.0P | 1.925 | 38.0 | 51.5 | | - Yes | # 3.2.4 183' Dinner Boat (600 passengers) All requirements are met by this vessel, including a very high passenger crowding heel, which is modeled on the upper deck since no main deck weather areas are available and egress there is very limited. 448 of 600 passengers are mustered out in this arrangement which is much more rigorous than that suggested by the Coast Guard guidance letter. The heeling arms are easily sustained. Departure condition only was available from Coast Guard files. Table 3.18 Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 715.8 | 16.75 | 0.00 | 16.75 | 307.10 | 0.56 | Table 3.19 Damage Stability, Departure Condition | | | | | | | | Equi | librium Condition | | |-------------|------|-------------------|--------|--------|--------------|-------|------|----------------------|--| | | | | Intaci | lition | After Damage | | | | | | Case
No. | File | Damaged
Compts | | | | | | Range Area DAM. Surv | | | | - | | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) (ft-deg) (ft) | | | 1 DPRT001A 1 | 7.500 16.750 7.419 0 | 0.0
1.856 32.92 27.27 7.449 Ye | es | |-------------------|-----------------------|---------------------------------|----| | 2 DPRT002A 1,2 | | 0.0 1.689 30.74 25.40 7.540 Ye | | | 3 DPRT003A 2 | | 0.0 1.712 31.37 25.53 7.368 Ye | | | 4 DPRT004A 4 | 7.500 16.750 7.419 0 | 0.0 1.021 24.87 15.43 6.657 Ye | s | | 5 DPRT005A 2,3 | 7.500 16.750 7.419 0 | 0.0 1.617 30.30 25.02 7.999 Ye | s | | 6 DPRT006A 4,5 | 7.500 16.750 7.419 0 | 0.0 1.014 24.22 15.31 7.543 Ye | s | | | 7.500 16.750 7.419 0 | 0.0 1.398 29.39 21.24 6.495 Ye | s | | 8 DPRT008A 8 | 7.500 16.750 7.419 0 | 0.0 0.975 24.02 14.01 5.754 Ye | s | | 9 DPRT009A 10 | 7.500 16.750 7.419 0 | 0.0 0.785 21.19 10.38 6.021 Ye | s | | 10 DPRT010A 11 | | 0.0 1.396 29.11 20.95 6.267 Yes | | | 11 DPRT011A 11,12 | 7.500 16.750 7.419 0. | .0 1.274 27.25 19.27 6.575 Yes | s | # 3.2.5 192' Excursion Boat (600 passengers) The 192' excursion boat is quite robust in damage stability, similar to others in its class. It passes all applicable SOLAS amendments by wide margins. Passenger crowding is modeled very conservatively, utilizing main, 01, and 02 levels (562 of 600 PAX); available GZ exceeds the requirement by wide margins in all cases. All damage cases are symmetric flooding save one, where the fuel oil tank is on the shell (case 7). Table 3.20 Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 422.1 | 16.01 | 0.00 | 16.01 | 354.14 | 1.11 | | Return | 414.5 | 15.99 | 0.00 | 15.99 | 154.14 | 1.13 | <u>Table 3.21</u> **Damage Stability, Departure Condition** | | | | | | | | - | | | dition- | | |-------------|----------|------------------|-----------------------|----------|--------|---------------|-------------------|----------------|-------|---------|-----------------| | | | | Intact Condition | | | After Damage | | | | | | | Case
No. | | amaged
Compts | Mean
draft
(ft) | VCG (ft) | | Heel
(deg) | GZ
max
(ft) | Range (deg) (f | | | Surv-
-ival? | | | | | (10) | (14) | (10) | (deg) | (, | (40g) (| | . () | | | 1 1 | DPRT001A | 1 | 6.915 | 16.010 | 12.579 | 0.0 | 2.455 | 37.71 | 38.29 | 12.529 | Yes | | 2 1 | DPRT002A | 1,2 | 6.915 | 16.010 | 12.579 | 0.0 | 2.383 | 35.70 | 37.36 | 12.668 | Yes | | 3] | DPRT003A | 2 | 6.915 | 16.010 | 12.579 | 0.0 | 2.404 | 36.47 | 37.59 | 12.569 |) Yes | | 4] | DPRT004A | 3 | 6.915 | 16.010 | 12.579 | 0.0 | 2.091 | 34.20 | 32.99 | 11.359 | Yes | | 5] | DPRT005A | 4 | 6.915 | 16,010 | 12,579 | 0.0 | 1.757 | 30.44 | 27.22 | 9.381 | Yes | | 6 1 | DPRT006A | 5 | 6.915 | 16.010 | 12.579 | 0.0 | 2.298 | 35.61 | 35.56 | 11.268 | Yes | | 7] | DPRT007A | 5,7 | 6.915 | 16.010 | 12.579 | 0.5P | 2.136 | 34.25 | 32.39 | | Yes | | | DPRT008A | , | 6.915 | 16.010 | 12.579 | 0.0 | 1.813 | 31.38 | 27.88 | 9.028 | Yes | | 9 1 | DPRT009A | 11 | 6.915 | 16.010 | 12.579 | 0.0 | 2.084 | 34.34 | 32.12 | 10.079 | Yes | | 10 I | DPRT010A | 12 | 6.915 | 16.010 | 12.579 | 0.0 | 2.084 | 34.40 | 32.17 | 10.138 | Yes | Table 3.22 Damage Stability, Return Condition | | | Equilibrium Condition Intact ConditionAfter Damage | | | | | | | | | | |-------------|-------------------|--|--------|--------|-------|-----------|-------|-------|-------------|-----|--| | | Damaged
Compts | | VCG | | | GZ
max | | Area | DAM.
GMt | | | | 1 RTRN001A | 1 | 6.860 | 15.990 | 12.914 | 1 0.0 | 2.486 | 38.20 | 38.85 | 12.863 | Yes | | | 2 RTRN002A | 1,2 | 6.860 | 15.990 | 12.914 | 0.0 | 2.414 | 36.14 | 37.92 | 13.005 | Yes | | | 3 RTRN003A | . 2 | 6.860 | 15.990 | 12.914 | 0.0 | 2.434 | 36.93 | 38.15 | 12.904 | Yes | | | 4 RTRN004A | . 3 | 6.860 | 15.990 | 12.914 | 0.0 | 2.123 | 34.69 | 33.57 | 11.668 | Yes | | | 5 RTRN005A | . 4 | 6.860 | 15.990 | 12.914 | 0.0 | 1.804 | 31.03 | 28.07 | 9.630 | Yes | | | 6 RTRN006A | . 5 | 6.860 | 15.990 | 12.914 | 0.0 | 2.343 | 36.17 | 36.32 | 11.569 | Yes | | | 7 RTRN007A | 5,7 | 6.860 | 15.990 | 12.914 | 0.38 | 2.201 | 35.01 | 33.76 | | Yes | | | 8 RTRN008A | . 10 | 6.860 | 15.990 | 12.914 | 0.0 | 1.885 | 32.13 | 29.04 | 9.278 | Yes | | | 9 RTRN009A | . 11 | 6.860 | 15.990 | 12.914 | 0.0 | 2.143 | 34.98 | 33.02 | 10.359 | Yes | | | 10 RTRN010A | 12 | 6.860 | 15.990 | 12.914 | 0.0 | 2.146 | 35.06 | 33.10 | 10.424 | | | #### 3.3 Casino Boats/Paddle Wheelers # 3.3.1 80' Paddle Wheeler (500 passengers) The beamy, shallow form typical of many river boats and long length of two subdivision compartments cause severe difficulties for compliance by this vessel. It fails requirements for positive righting range and energy from one-compartment damage to both the "Stores" $(0.23L_{pp})$ and Engine Room $(0.18L_{pp})$ compartments, as well as the passenger crowding heel specification. For passenger crowding, utilizing available space on the main deck and 1st and 2nd upper decks caused failure in all damage cases for both departure and return conditions. Adopting a more limited approach, crowding on the main deck only, still resulted in failure for the two cases previously identified. Exterior and interior spaces on the main deck were considered; fixed furniture and poor access to doors limited the use of the interior space. Moreover, in one case, the statutory minimum GZ of 0.328' was not satisfied. No attractive solution appears possible. Reduction of passenger capacity is probably not economically feasible as only 199 of 500 are accounted for in the crowding arrangement used; capacity of less than 199 would be required to substantially reduce the heeling arms. Subdivision of the Stores area would solve the problems for Case #8. The Engine Room would however present much greater difficulties, i.e., the machinery arrangement. Table 3.23 Pre-damage Conditions | Condition | Δ(LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|-------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 243.8 | 12.75 | 0.00 | 12.75 | 95.99 | 0.29 | | Return | 218.5 | 13.76 | 0.00 | 13.76 | 95.99 | 0.31 | <u>Table 3.24</u> **Damage Stability, Departure Condition** | | • | Intact Condition | | | Equilibrium ConditionAfter Damage | | | | | | | |-------------|-------------------|------------------|----------|-------|-----------------------------------|-------|------|------|-------------|-----------------|--| | | Damaged
Compts | | VCG (ft) | | | | Rang | | DAM.
GMt | Surv-
-ival? | | | 1 DPRT001A | A 1 | 4.798 | 12.757 | 6.921 | 0.0 | 1.277 | 27.3 | 19.4 | 6.904 | Yes | | | 2 DPRT002 | | | | | 0.0 | 1.089 | 25.5 | 16.3 | 6.586 | Yes | | | 3 DPRT003A | 1.2 | 4.798 | 12.757 | 6.921 | 0.0 | 0.940 | 22.6 | 13.3 | 6.687 | Yes | | | 4 DPRT004 | * | 4.798 | 12.757 | 6.921 | 0.0 | 1.122 | 25.3 | 16.7 | 6.730 | Yes | | | 5 DPRT005A | • | 4.798 | 12.757 | 6.921 | 0.0 | 0.955 | 22.2 | 13.2 | 6.840 | Yes | | | 6 DPRT006A | | 4.798 | 12.757 | 6.921 | 0.0 | 0.879 | 23.0 | 12.4 | 5.954 | Yes | | | 7 DPRT007A | A 6 | 4.798 | 12.757 | 6.921 | 0.0 | 0.805 | 21.9 | 10.8 | 5.528 | Yes | | | 8 DPRT008A | A 8 | 4.798 | 12.757 | 6.921 | 0.0 | 0.283 | 11.2 | 2.0 | 3.603 | No | | | 9 DPRT009A | A 10 | 4.798 | 12.757 | 6.921 | 0.0 | 0.392 | 13.2 | 3.2 | 4.632 | No | | | 10 DPRT010A | A 11 | 4.798 | 12.757 | 6.921 | 0.0 | 0.706 | 19.7 | 8.5 | 5.420 | Yes | | | 11 DPRT011A | A 12 | 4.798 | 12.757 | 6.921 | 0.0 | 0.851 | 21.8 | 11.3 | 5.678 | Yes | | <u>Table 3.25</u> Damage Stability, Return Condition | | Intact Condition | | | Equilibrium Condition | | | | | | |---------------------------------|-----------------------|----------|-------|-----------------------|-------|-------------|------------------|---------------------|-----------------| | Case Damaged
No. File Compts | Mean
draft
(ft) | VCG (ft) | | Heel
(deg) | max | | Area (ft-deg) | DAM.
GMt
(ft) | Surv-
-ival? | | 1 RTRN001A 1 | 4.340 | 13.690 | 7.027 | 0.0 | 1 476 | 28.5 | 22.2 | 6.962 | Yes | | 2 RTRN002A 2 | | 13.690 | 7.027 | | | 27.2 | 20.1 | 6.630 | Yes | | 3 RTRN003A 1,2 | 4.340 | 13.690 | 7.027 | 0.0 | 1.316 | 26.8 | 19.6 | 6.672 | Yes | | 4 RTRN004A 2,3 | 4.340 | 13.690 | 7.027 | 0.0 | 1.333 | 27.1 | 20.0 | 6.720 | Yes | | 5 RTRN005A 1,2,3 | 4.340 | 13.690 | 7.027 | 0.0 | 1.282 | 26.0 | 19.0 | 6.779 | Yes | | 6 RTRN006A 4 | 4.340 | 13.690 | 7.027 | 0.0 | 1.113 | 25.4 | 16.3 | 5.907 | Yes | | 7 RTRN007A 6 | 4.340 | 13.690 | 7.027 | 0.0 | 0.990 | 24.0 | 14.0 | 5.417 | Yes | | 8 RTRN008A 8 | 4.340 | 13.690 | 7.027 | 0.0 | 0.355 | 13.2 | 2.8 | 3.267 | No | | 9 RTRN009A 10 | 4.340 | 13.690 | 7.027 | 0.0 | 0.315 | 13.2 | 2.7 | 4.523 | No | | 10 RTRN010A 11 | 4.340 | 13.690 | 7.027 | 0.0 | 0.670 | 19.3 | $\overline{8.2}$ | 5.430 | Yes | | 11 RTRN011A 12 | 4.340 | 13.690 | 7.027 | 0.0 | 0.809 | 21.0 | 10.7 | 5.719 | Yes | # 3.3.2 198' Casino Boat (1900 passengers) All requirements except residual GZ after passenger crowding were passed in all conditions examined (two compartment flooding throughout). One case involving flooding of compartments 4 and 5 caused failure to satisfy passenger heeling moments in both departure and return conditions, whether modeled with all passengers on one deck (according to the Coast Guard letter) or the more disadvantageous use of all decks. In all other damage cases, the vessel passed the requirement regardless of crowding arrangement used. Passenger heel is calculated with all on main deck. Cases 15-18 are added grounding scenarios. The hold design configuration shows an uneven bulkhead spacing forward because of an unusually long compartment including a lounge, office spaces, and lavatories, adjacent to a "stores" compartment and "offices". Relocating a bulkhead for roughly even spacing solves the problem. Rearrangement of the accommodation-type spaces
should present no design difficulties for a newbuilding. Figures 3.1 and 3.2 show the original and modified bulkhead arrangements; the critical damage case appears. Results in Tables 3.27 and 3.28 are for the modified arrangement. <u>Table 3.26</u> Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 1837 | 27.80 | 0.00 | 27.80 | 2220.67 | 1.34 | | Return | 1777 | 28.40 | 0.00 | 28.40 | 2220.67 | 1.38 | Figure 3.1 192' Casino Boat as Designed Table 3.27 Damage Stability, Departure Condition Modified Arrangement | Case
No. File | Damaged
Compts | | | | | GZ
max | After D | amag
Area | dition-
ge
DAM.
GMt | | |------------------|-------------------|-------|--------|--------|-------|-----------|---------|--------------|------------------------------|-----| | 1 DPRT0 | 01B 1,2 | 6,470 | 27.800 | 23.11 | 9 0.0 | 3.849 | 27.37 | 63.23 | 21.593 | Yes | | 2 DPRT0 | 02B 2,3 | | | | | | | | 18.686 | | | | 03B 3,4 | 6.470 | 27.800 | 23.11 | 9 0.0 | 2.115 | 21.82 | 29.20 | 16.103 | Yes | | 4 DPRT0 | 04B 4,5 | 6.470 | 27.800 | 23.119 | 9 0.0 | 1.800 | 20.46 | 23 45 | 14 372 | Vec | | 2 | DPRT002B | 2,3 | 6.470 | 27.800 | 23.119 | 0.0 | 2.902 | 24.68 | 44.15 | 18.686 | Yes | |------|-----------------|----------|-------|--------|--------|--------------|-------|-------|-------|--------|-----| | | DPRT003B | , | | | | | | | | | Yes | | 4 | DPRT004B | 4,5 | 6.470 | 27.800 | 23.119 | 0.0 | 1.807 | 20.46 | 23.45 | 14.372 | Yes | | | DPRT005B | , | 6.470 | 27.800 | 23.119 | 0.0 | 1.757 | 20.17 | 21.78 | 12.926 | Yes | | | DPRT006B | 6,7 | 6.470 | 27.800 | 23.119 | 2.1S | 2.125 | 21.06 | 27.82 | | Yes | | | DPRT007B | 6,9 | 6.470 | 27.800 | 23.119 | 2.1P | 2.124 | 21.06 | 27.81 | | Yes | | | DPRT008B | 7,10 | 6.470 | 27.800 | 23.119 | 0.5\$ | 3.724 | 27.46 | 61.09 | | Yes | | • | DPRT009B | 9,12 | 6.470 | 27.800 | 23.119 | 0.5P | 3.723 | 27.46 | 61.09 | | Yes | | | DPRT010B | 10,13 | 6.470 | 27.800 | 23.119 | 0.9P | 2.924 | 24.26 | 43.14 | | Yes | | | | 12,13 | 6.470 | 27.800 | 23.119 | 0.9 S | 2.924 | 24.26 | 43.13 | | Yes | | 12 | DPRT012B | 13,14 | 6.470 | 27.800 | 23.119 | 0.0 | 1.808 | 20.29 | 23.43 | 15.419 | Yes | | 13 | DPRT013B | 14,15 | 6.470 | 27.800 | 23.119 | 0.0 | 1.901 | 20.59 | 24.77 | 15.265 | Yes | | 14 | DPRT014B | 4,5 | 6.470 | 27.800 | 23.119 | 0.0 | 1.807 | 20.46 | 23.45 | 14.372 | Yes | | 15 | <i>DPRT015B</i> | 11,8 | 6.470 | 27.800 | 23.119 | 0.0 | 4.522 | 28.84 | 77.82 | 23.370 | Yes | | 16 I | <i>DPRT016B</i> | 11,13 | 6.470 | 27.800 | 23.119 | 0.0 | 2.852 | 24.82 | 43.75 | 18.597 | Yes | | 17 1 | | | 6.470 | 27.800 | 23.119 | 0.9P | 3.655 | 26.40 | 58.07 | | Yes | | 18 I | DPRT018B | 11,12,13 | 6.470 | 27.800 | 23.119 | 0.7S | 2.517 | 22.82 | 35.45 | | Yes | | | | | | | | - | | | | | | Figure 3.2 198' Casino Boat, Modified Arrangement Table 3.28 Damage Stability, Return Condition Modified Arrangement | | | | Intac | t Cond | lition | | - | | | dition
e | | |----------------|--------|-----------------|-----------------------|----------|--------|---------------|-------|---------|-------|-------------|-----------------| | Case
No. Fi | | imaged
ompts | Mean
draft
(ft) | VCG (ft) | | Heel
(deg) | max | Range A | | | Surv-
-ival? | | 1 1 1 | N001A | 1.2 | 6 280 | 28.400 | 22 03 | 2 0.0 | 4.073 | 27.77 | 67.65 | 22.230 |) Yes | | | NO02A | 2,3 | | 28.400 | | | | 25.21 | | | | | | N003A | 3,4 | 0.200 | 28.400 | | | | 22.55 | | | | | | N004A | • | | 28.400 | | | 2.004 | 21.29 | 26.80 | 14.77 | 5 Yes | | | N005A | 5,6 | 6.280 | 28,400 | 23.93 | 2 0.0 | 1.939 | 21.06 | 25.09 | 13.28 | 4 Yes | | | N006A | * | 6.280 | 28.400 | 23.93 | 2 1.1F | 2.740 | 23.37 | 38.83 | | Yes | | | N007A | , | 6.280 | 28.400 | 23.93 | 2 1.18 | 2.740 | 23.36 | 38.83 | | Yes | | | A800MS | , | 6.280 | 28.400 | 23.93 | 2 0.58 | 3.855 | 27.52 | 63.34 | | Yes | | 9 RTF | N009A | 9,12 | 6.280 | 28.400 | 23.93 | 2 0.5F | 3.855 | 27.52 | 63.33 | | Yes | | 10 RTF | NO10A | 10,13 | 6.280 | 28.400 | 23.93 | 2 2.1S | 2.466 | 22.20 | 34.06 | | Yes | | 11 RTF | N011A | 12,13 | 6.280 | 28.400 | 23.93 | 2 2.1P | 2.465 | 22.20 | 34.05 | | Yes | | 12 RTF | N012A | 13,14 | 6.280 | 28.400 | 23.93 | 2 0.0 | 2.046 | 21.36 | 27.66 | 15.934 | Yes | | 13 RTF | N013A | 14,15 | 6.280 | 28.400 | 23.93 | 2 0.0 | 2.147 | 21.60 | 29.08 | 15.798 | 3 Yes | | 14 RTF | N014A | 4,5 | 6.280 | 28.400 | 23.93 | 2 0.0 | 2.004 | 21.29 | 26.80 | 14.775 | 5 Yes | | 15 RTR | N015A | 11,8 | 6.280 | 28.400 | 23.932 | 0.0 | 4.197 | 28.62 | 72.52 | 22.605 | Yes | | 16 RTR | N016A | 11,13 | 6.280 | 28.400 | 23.932 | 0.0 | 3.125 | 25.57 | 49.07 | 19.222 | Yes | | 17 RTR | N017A | 10,11 | 6.280 | 28.400 | 23.932 | 1.6S | 3.324 | 25.17 | 51.22 | | Yes | | 18 RTR | N018A | 11,12,13 | 6.280 | 28.400 | 23.932 | 2.3P | 1.825 | 19.13 | 22.05 | | Yes | # 3.3.3 228' Casino Boat (2500 passengers) Calculations for this vessel were instructive because its passenger capacity is the highest of the study group. The boat is only 228' long and is designed with closely spaced transverse bulkheads; two compartment damage throughout its length is specified. Damage cases included every possible combination of service tanks which could be affected by specified extents of collision damage; some grounding cases (nos. 6-13, 17, and 18) involving interior service tanks were added. Most cases resulted in symmetric flooding, while those involving service tanks resulted in minimal static heel angles (<0.3°). This boat passed every regulation with ease, except that for residual GZ after passenger crowding. The initial approach placing passengers on the rails on all available decks caused failure in numerous cases; however, the boat passed by an interpretation of Coast Guard letter 16703/46 CFR 171.080(e), i.e., mustering as many passengers as possible on the main deck for evacuation by rescue craft, and placing the rest on the centerline (these results shown). The initial approach resulted in greater transverse and vertical moments. <u>Table 3.29</u> Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 2409 | 22.50 | 0.00 | 22.50 | 2471.46 | 1.16 | | Return | 2346 | 22.50 | 0.00 | 22.50 | 2471.46 | 1.18 | <u>Table 3.30</u> **Damage Stability, Departure Condition** | | | | | | | Equil | ibrium (| Cona | lition | ~~~~ | |---------|---------------------|---------------|--------|--------|-------|----------------|-------------|------|--------|--------| | ļ | | Intac | t Cond | lition | | A | fter Dan | nage | e | | | Case | Damaged | | | | | | Range Ar | | | | | No. | File Compts | draft | | | | max | | | | -ival? | | | | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) (ft-c | leg) | (ft) | | | | | | | | | | | | | | | | PRT001A 1,2 | 7.850 | 22.500 | 22.802 | 2 0.0 | 4.30 | 1 34.67 9 | 0.61 | 22.038 | Yes | | | PRT002A 2,3 | 7.850 | 22.500 | 22.802 | 0.0 | 3.028 | 3 29.48 5 | 6.14 | 19.591 | Yes | | 3 DI | PRT003A 3,4 | 7.850 | 22.500 | 22.802 | 2 0.0 | 2.282 | 2 25.97 3 | 7.94 | 17.866 | Yes | | 4 DI | PRT004A 4,5 | 7.850 | 22.500 | 22.802 | 2 0.0 | 2.140 | 25.62 3 | 5.26 | 17.653 | Yes | | 5 DI | PRT005A 5,6 | 7.850 | 22.500 | 22.802 | 0.0 | 2.72ϵ | 5 28,99 49 | 9.71 | 17.279 | Yes | | 6 DI | PRT006A 5,6,7 | 7.850 | 22.500 | 22.802 | 0.0 | 2.858 | 28.99 51 | 1.90 | 17.677 | Yes | | 8 DI | PRT008A 6,7,8 | 7.850 | 22.500 | 22.802 | 0.0 | 3.617 | 32.28 71 | 1.58 | 18.688 | Yes | | 9 DI | PRT009A 6,8,11 | 7.850 | 22.500 | 22.802 | 0.0 | 3.232 | 31.23 62 | 2.60 | 18.107 | Yes | | 10 D | PRT010A 6,7,8,11 | 7.850 | 22.500 | 22.802 | 0.0 | 3.391 | 31.18 65 | 5.21 | 18.552 | Yes | | | PRT011A 6,7,8,11,10 | 7.850 | 22.500 | 22.802 | 0.2S | 3.266 | 30.47 61 | .48 | | Yes | | | PRT012A 6,8,11,10 | 7.850 | 22.500 | 22.802 | 0.2S | 3.116 | 30.55 59 | .12 | | Yes | | 13 D | PRT013A 6,8,10,7 | 7.850 | 22.500 | 22.802 | 0.3S | 3.479 | 31.53 67 | .40 | | Yes | | | PRT014A 6,8,10 | 7.850 | 22.500 | 22.802 | 0.28 | 3.327 | 31.66 65 | 5.08 | | Yes | | | PRT015A 8,12 | 7.850 | 22.500 | 22.802 | 0.0 | 3.300 | 31.57 64 | 1.24 | 17.823 | Yes | | | PRT016A 8,12,10 | 7.850 | 22.500 | 22.802 | 0.28 | 3.181 | 30.87 60 | 0.66 | | Yes | | | PRT017A 8,12,10,11 | 7.850 | 22.500 | 22.802 | 0.2S | 2.959 | 29.59 54 | .03 | | Yes | | | PRT018A 8,12,11 | 7.850 | 22.500 | 22.802 | 0.0 | 3.065 | 30.24 57 | .15 | 17.698 | Yes | | 19 DI | PRT019A 12,13 | 7.850 | 22.500 | 22.802 | 0.0 | 2.692 | 28.50 47 | 7.24 | 16.389 | Yes | | | PRT020A 13,14 | 7.850 | 22.500 | 22.802 | 0.0 | 1.952 | 24.26 29 | 9.93 | 15.250 | Yes | | 21 DI | PRT021A 14,15 | 7.850 | 22.500 | 22.802 | 0.0 | 1.755 | 23.18 26 | 5.11 | 15.132 | Yes | | 22 121 | DDT000 A 17.15 | 7 0 50 | | | | | | | | | 7.850 22.500 22.802 0.0 2.206 25.72 35.70 15.006 Yes 22 DPRT022A 16,15 Table 3.31 Damage Stability, Return Condition | | | | Intac | t Cond | ition | | - | | | dition
e | | |------------------|---------------|------------------|-------|----------|--------|--------|-----------|---------------------|--------|---------------|-------| | Case
No. File | | amaged
Compts | | VCG (ft) | | | GZ
max | - | Area | DAM. S
GMt | | | | | | (10) | (10) | (11) | (deg) | (14) | (u o g) (1. | , deg, | () | | | 1 RTRI | N001B | 1,2 | 7.680 | 22.500 | 23.69 | 2 0.0 | 4.608 | 3 35.72 | 99.40 | 22.860 | Yes | | 1 | N002B | 2,3 | | 22,500 | | | 3.332 | 2 30.83 | 64.14 | 20.185 | Yes | | 1 | N003B | 3,4 | | 22.500 | | | 2.574 | 27.61 | 45.28 | 18.347 | Yes | | | N004B | 4,5 | 7,680 | 22.500 | 23.69 | 2 0.0 | 2.42 | 27.27 | 42.24 | 18.268 | Yes | | | N005B | 5,6 | 7.680 | 22.500 | 23.69
 2 0.0 | 2.988 | 3 30.28 | 56.70 | 17.950 | Yes | | 1 | V006B | 5,6,7 | 7.680 | 22.500 | 23.69 | 2 0.0 | 2.77 | 9 29.02 | 50.83 | 17.94 | Yes | | 8 RTRN | V008B | 6.7.8 | 7.680 | 22.500 | 23.69 | 2 0.0 | 3.57 | 4 32.62 | 71.80 | 18.892 | ? Yes | | 9 RTRN | V009B | 6,8,11 | 7.680 | 22.500 | 23.69 | 2 0.0 | 3.96 | 1 33.31 | 80.14 | 19.647 | 7 Yes | | 10 RTRN | V010B | 6.7.8.11 | 7.680 | 22.500 | 23.69. | 2 0.0 | 3.793 | 32.50 | 75.41 | 19.568 | Yes | | 11 RTRN | V011B | 6,7,8,11,10 | 7.680 | 22.500 | 23.69 | 2 0.4P | 3.52 | 6 31.27 | 67.8. | 5 | Yes | | 12 RTRN | V012B | 6,8,11,10 | 7.680 | 22.500 | 23.69 | 2 0.4P | 3.69 | 7 32.15 | 72.6 | 6 | Yes | | 13 RTRN | V013B | 6,8,10,7 | 7.680 | 22.500 | 23.69 | 2 0.4P | 3.31 | 9 31.37 | 64.4 | 9 | Yes | | 14 RTRI | | 6,8,10 | 7.680 | 22.500 | 23.692 | 0.4P | 3.48 | 6 32.30 | 69.3 | 7 | Yes | | 15 RTRI | N015B | 8,12 | 7.680 | 22.500 | 23.692 | 2 0.0 | 3.58 | 9 32.76 | 72.13 | 5 18.54 | 1 Yes | | 16 RTRI | N016B | 8,12,10 | 7.680 | 22.500 | 23.692 | 0.4P | 3.33 | 3 31.51 | 64.8 | | Yes | | 17 RTRN | V <i>017B</i> | 8,12,10,11 | 7.680 | 22.500 | 23.69 | 2 0.4P | 3.54 | 5 31.43 | 68.2 | 8 | Yes | | 18 RTRN | V018B | 8,12,11 | 7.680 | 22.500 | 23.69. | 2 0.0 | 3.813 | 32.66 | 75.88 | 8 19.20. | 3 Yes | | 19 RTRI | | 12,13 | 7.680 | 22.500 | 23.692 | 2 0.0 | 2.970 | 29.96 | 54.85 | 5 17.066 | Yes | | 1 | N020B | 13,14 | 7.680 | 22.500 | 23.692 | 2 0.0 | 2.226 | 26.11 | 36.69 | 15.89 | l Yes | | | N021B | 14,15 | 7.680 | 22.500 | 23.692 | 0.0 | 2.044 | 25.07 | 32.69 | 15.783 | 3 Yes | | 22 RTRI | N022B | 16,15 | 7.680 | 22.500 | 23.692 | 2 0.0 | 2.518 | 27.39 | 42.9 | 15.68 | 3 Yes | ### 3.3.4 274' Paddle Wheeler (1200 passengers) The 274' paddle wheeler has roughly the length and beam dimensions of the two casino boats studied, but is much shallower (D=8.5' vice 11.0' and 13.0') and has less freeboard (fb=2.0' vice 4.5' and 5.1'). It is thus very effective in symmetric flooding situations, but tends to heel much more sharply in asymmetric cases (see cases 5 and 6). The hold arrangement is unique among the group of vessels studied, first because there are substantial areas forward with a double bottom. There are two sets of port and starboard "wing" voids, one 80' long by 17' wide centered roughly amidships and the other a partially foamed 40' X 12' space extending to the aft perpendicular. Each of the critical heeled damage cases involve one of the amidships voids. Cases one through nine are collision damage scenarios arising from the CFR two-compartment standard. Cases ten through fifteen were added to see the effect of groundings involving wider transverse damage extents and more "appended" compartments, i.e., service tanks inboard of B/5 from the shell. Every collision case except one passed all damage stability requirements. The exception (departure case 5, including the amidships void) failed only because its positive range was 14.5°, 0.5° short of the requirement. This could be easily remedied by slight loading modifications or some application of foam in those void spaces. For crowding heel, passengers were distributed on main and upper decks (788 out of 1200). Grounding cases include two instances of capsize in each condition. Table 3.32 Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ GG ₁ (ft) | | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|---------------------------------------|------|-----------------------|---------------------|-------------------------| | Departure | 1674 | 19.67 | 0.00 | 19.67 | 970.5 | 0.71 | | Return | 1606 | 20.19 | 0.00 | 20.19 | 970.5 | 0.73 | Table 3.33 - Damage Stability, Departure Condition | | | Equilibrium Condition | | | | | | | | | | |------------------------------|---------|-----------------------|------|------------|-------|------|----------------|------------|--------|--|--| | Intact ConditionAfter Damage | | | | | | | | | | | | | Case | Damaged | Mean | VCG | GMt | Heel | GZ | Range Area | DAM. | Surv- | | | | No. File | Compts | draft | | | | max | | GMt | -ival? | | | | | | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) (ft-deg) | (ft) | | | | | 1 | DPRT001A | 1,2 | 6.490 | 19.670 | 42.591 | 0.0 | 6.858 | 40.0 | 113.3 | 41.842 | Yes | |----|----------|-------------|-------|--------|--------|--------------|----------------|-------------|------------|--------|--------| | 2 | DPRT002A | 2,3 | 6.490 | 19.670 | 42.591 | 0.0 | 5.929 | 37.8 | 99.8 | 42.374 | Yes | | 3 | DPRT003A | 3,7 | 6.490 | 19.670 | 42.591 | 0.0 | 5.385 | 36.2 | 90.1 | 41.090 | Yes | | 4 | DPRT004A | 7,10 | 6.490 | 19.670 | 42.591 | 0.0 | 4.677 | 33.8 | 78.6 | 42.580 | Yes | | 5 | DPRT005A | 10,11 | 6.490 | 19.670 | 42.591 | 5.1S | 1.089 | <u>14.5</u> | 10.4 | | No | | 6 | DPRT006A | 11,15 | 6.490 | 19.670 | 42.591 | 4.5S | 1.491 | 17.6 | 17.2 | | Yes | | 7 | DPRT007A | 15,16,17 | 6.490 | 19.670 | 42.591 | 0.2S | 4.978 | 35.0 | 83.0 | | Yes | | 8 | DPRT008A | 16,17,19 | 6.490 | 19.670 | 42.591 | 0.1S | 5.565 | 37.1 | 93.6 | | Yes | | 9 | DPRT009A | 16,17,19,18 | 6.490 | 19.670 | 42.591 | 0.2S | 3.517 | 28.7 | 57.5 | | Yes | | 10 | DPRT010A | 2,3,4 | 6.490 | 19.670 | 42.591 | 0.0 | 5.903 | 37.7 | 99.4 | 42.795 | Yes | | 11 | DPRT011A | 10,11,12,13 | 6.490 | 19.670 | 42.591 | <u>90.0S</u> | - <u>0.824</u> | <u>0.0</u> | <u>0.0</u> | C | apsize | | 12 | DPRT012A | 10,12,13 | 6.490 | 19.670 | 42.591 | 0.0 | 4.211 | 31.5 | 71.1 | 50.272 | Yes | | 13 | DPRT013A | 13,14,15 | 6.490 | 19.670 | 42.591 | 0.0 | 4.643 | 33.3 | 79.1 | 44.678 | Yes | | 14 | DPRT014A | 13,14,15,11 | 6.490 | 19.670 | 42.591 | <u>90.0S</u> | - <u>0.335</u> | <u>0.0</u> | <u>0.0</u> | C | apsize | | 15 | DPRT015A | 15,16,17,18 | 6.490 | 19.670 | 42.591 | 0.6S | 2.460 | 23.7 | 36.9 | | Yes | Table 3.34 - Damage Stability, Return Condition | | | Equilibrium Condition- | | | | | | | | | | |----------|---------|------------------------|--------|------------|-------|------|----------------|------------|--------|--|--| | | | Intac | t Cond | lition | | / | After Damag | e | | | | | Case | Damaged | Mean | VCG | GMt | Heel | GZ | Range Area | DAM. | Surv- | | | | No. File | Compts | draft | | | | max | | GMt | -ival? | | | | | - | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) (ft-deg) | (ft) | | | | | 1 RTRN00 | 1B 1,2 | 6.225 20.1 | 90 43.596 | 0.0 | 7.255 | 40.0 | 119.0 | 43.326 | Yes | |-----------|-----------------|-------------|-----------|--------------|---------------|---------------|------------|--------|--------| | 2 RTRN00 | 2B 2,3 | 6.225 20.1 | 90 43.596 | 0.0 | 6.468 | 38.7 | 108.1 | 42.108 | Yes | | 3 RTRN00 | 3B 3,7 | 6.225 20.1 | 90 43.596 | 0.0 | 5.927 | 37.4 | 98.7 | 40.569 | Yes | | 4 RTRN00 | 4B 7,10 | 6.225 20.1 | 90 43.596 | 0.0 | 5.219 | 35.1 | 87.1 | 39.720 | Yes | | 5 RTRN00 | 5B 10,11 | 6.225 20.1 | 90 43.596 | 5.0S | 1.422 | 16.4 | 15.3 | | Yes | | 6 RTRN00 | 6B 11,15 | 6.225 20.1 | 90 43.596 | 4.5S | 1.603 | 18.2 | 19.1 | | Yes | | 7 RTRN00 | 7B 15,16,17 | 6.225 20.19 | 90 43.596 | 0.2S | 5.144 | 35.2 | 85.7 | | Yes | | 8 RTRN00 | 8B 16,17,19 | 6.225 20.19 | 90 43.596 | 0.28 | 5.768 | 37.3 | 96.3 | | Yes | | 9 RTRN00 | 9B 16,17,19,18 | 6.225 20.19 | 90 43.596 | 0.3S | 3.526 | 28.6 | 57.4 | | Yes | | 10 RTRN0 | 0B 2,3,4 | 6.225 20.19 | 00 43.596 | 0.0 | 6.445 | <i>38.7</i> . | 107.9 | 42.165 | Yes | | 11 RTRN01 | 1B 10,11,12,13 | 6.225 20.19 | 0 43.596 | 90.0S | <u>-0.394</u> | <u>0.0</u> | <u>0.0</u> | C | apsize | | 12 RTRN01 | 2B 10,12,13 | 6.225 20.19 | 0 43.596 | 0.0 | 4.731 | 33.0 | 80.0 | 48.314 | Yes | | 13 RTRN01 | 3B 13,14,15 | 6.225 20.19 | 0 43.596 | 0.0 | 4.895 | 33.8 | 83.8 | 44.574 | Yes | | 14 RTRN01 | 4B 13,14,15,11 | 6.225 20.19 | 0 43.596 | <u>90.0S</u> | <u>-0.249</u> | <u>0.0</u> | <u>0.0</u> | C | apsize | | 15 RTRN0 | 15B 15,16,17,18 | 6.225 20.1 | 90 43.596 | 0.7S | 2.438 | 23.6 | 36.9 | | Yes | ### 3.4 Converted Crew Boats # 3.4.1 91' Crew Boat A (250 passengers) The selected load configuration was "deep draft, excursion permit only" (as described by the design naval architect) for 250 passengers. All the new requirements were passed in departure and return conditions. All cases of one-compartment flooding were symmetric except two involving either of paired fuel tanks on the shell. The relatively high freeboard of 5.6' lends to the robust righting characteristics of this vessel. Table 3.35 Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 102.1 | 9.81 | 0.00 | 9.81 | 51.19 | 0.63 | | Return | 88.2 | 10.24 | 0.00 | 10.24 | 51.19 | 0.71 | The passenger crowding load was modeled only on exposed weather areas of the main deck; 92 of 250 passengers are "on the rails" for the calculation. There is limited space available on the upper deck which was not considered; the damage stability results indicate capacity to sustain a higher crowding moment. <u>Table 3.36</u> **Damage Stability, Departure Condition** | | | Intac | t Cond | lition | Equilibrium Condition | | | | | | |------------|------------------|-----------------------|-------------|-------------|-----------------------|-------|-------|--------------------|---------------------|-----------------| | | amaged
Compts | Mean
draft
(ft) | VCG
(ft) | GMt
(ft) | Heel
(deg) | max | | e Area
(ft-deg) | DAM.
GMt
(ft) | Surv-
-ival? | | | | | | | | | | | | | | 1 DPRT001A | 1 | 3.875 | 9.810 | 4.250 | 0.0 | 1.250 | 50.00 | 15.71 | 4.250 | Yes | | 2 DPRT002A | 2 | 3.875 | 9.810 | 4.250 | 0.0 | 1.326 | 48.97 | 16.04 | 4.022 | Yes | | 3 DPRT003A | 3 | 3.875 | 9.810 | 4.250 | 0.0 | 0.835 | 42.03 | 9.36 | 1.946 | Yes | | 4 DPRT004A | 4 | 3.875 | 9.810 | 4.250 | 0.0 | 1.232 | 50.00 | 15.74 | 4.228 | Yes | | 5 DPRT005A | 5 | 3.875 | 9.810 | 4.250 | 2.3P | 0.882 | 45.14 | 10.51 | | Yes | | 6 DPRT006A | 4,5 |
3.875 | 9.810 | 4.250 | | | 44.32 | | | Yes | | 7 DPRT007A | 7 | 3.875 | 9.810 | 4.250 | 0.0 | | 41.26 | 20.00 | 2.449 | Yes | | 8 DPRT008A | 8 | 3.875 | 9.810 | 4.250 | 0.0 | 0.903 | 43.28 | | 2.918 | Yes | <u>Table 3.37</u> Damage Stability, Return Condition | | | | Equilibrium Condition Intact ConditionAfter Damage | | | | | | | | |------------------|-------------------|-----------------------|--|-------|---------------|-------------------|-------|--------------------|---------------------|-----------------| | Case
No. File | Damaged
Compts | Mean
draft
(ft) | VCG
(ft) | | Heel
(deg) | GZ
max
(ft) | | e Area
(ft-deg) | DAM.
GMt
(ft) | Surv-
-ival? | | 1 2000 | TOOLD . | | | | | | | | | | | | 1001B I | | 10.240 | 4.960 | 0.0 | 1.155 | 50.00 | 16.32 | 4.956 | Yes | | | N002B 2 | 3.575 | 10.240 | 4.960 | 0.0 | 1.237 | 48.24 | 16.80 | 4.715 | Yes | | 3 RTRN | NO03B 3 | 3.575 | 10.240 | 4.960 | 0.0 | 0.800 | 42.48 | 9.43 | 2.145 | Yes | | 4 RTRN | 1004B 4 | 3.575 | 10.240 | 4.960 | 0.0 | 1.159 | 50.00 | 16.42 | 4.916 | Yes | | 5 RTRN | 1005B 5 | 3.575 | 10.240 | 4.960 | 1.6S | 1.036 | 48.43 | 12.66 | | Yes | | 6 RTRN | 1006B 4,5 | 3.575 | 10.240 | 4.960 | 1.6 S | 1.040 | 48.40 | 12.94 | | Yes | | 7 RTRN | 1007B 7 | 3.575 | 10.240 | 4.960 | | | | 10.29 | 2.703 | Yes | | 8 RTRN | 1008B 8 | 3.575 | 10.240 | 4.960 | 0.0 | | | 12.22 | 3.278 | Yes | # 3.4.2 91' Crew Boat B (150 passengers) 91' crew boat "B" is quite similar in size and form to 91' crew boat "A". As such, it is informative on a number of points regarding the critical damage stability requirement of passenger crowding heel, which it fails. Boat "B" passes all other requirements with ease. Passenger crowding is modeled on ample available weather spaces on the main deck; 142 of 150 passengers are thus accounted for. Compliance is achieved in the departure condition, but the VCG rises nearly a foot in the return condition and contributes to three cases of failure, one of which is asymmetric (fuel tank and the auxiliary engine room). GZ_{reqd} is also higher by 0.12' in the return condition. No easy solution presents itself for redress of this failure to comply. Foaming in the low void space beneath the "passengers" compartment (case # 3) would help; further subdivision there, though difficult, would also work. Such options are probably not feasible in the auxiliary machinery space (cases # 4 and 6) since the fuel tanks occupy the low void spaces and rearrangement of equipment is difficult. Calculating backwards to get sustainable heeling arms results in a reduction of passenger capacity to 68 (RTN2); this would probably be economically unacceptable. The additional run was made assuming that initial conditions were unchanged; Table 3.40 results therefore apply, except that GZ_{reqd} is 0.48". The cases of the two 91' crew boats are illustrative on two points, if one observes that "A" passes passenger crowding while "B" fails. The hulls are very similar in proportion and displacement, yet "B" is subject to larger heeling moments. Two inferences follow: - Boats with higher proportions of passengers to displacement are more likely to fail. - More particularly in this case, deck arrangements and modeling of mustered passengers often determine the efficacy of compliance. While "A" meets the requirement, "B" fails in spite of carrying fewer passengers because it has more available muster area. Table 3.38 Pre-damage Conditions | Condition | Δ
(LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |---------------|-----------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 83.7 | 7.88 | 0.00 | 7.88 | 64.29 | 0.90 | | Return | 72.4 | 8.84 | 0.00 | 8.84 | 64.29 | 1.02 | | RTN2 (68 PAX) | 72.4 | 8.84 | 0.00 | 8.84 | 25.34 | 0.48 | Finally, 91' crew boat "B" illuminates a problem with the wording in 46 CFR 171.080(e) relative to the SOLAS amendments. Para. (e)4 reads "Each vessel must have a maximum righting arm within 15° of the angle of equilibrium..." and then describes the various heeling scenarios to be met. In many damage cases for this boat, the necessary GZ is attained but not within 15°. SOLAS, on the other hand, does not limit the angle of maximum GZ. Coast Guard Headquarters indicates that this distinction was not intended and that the language in the rule needs to be reviewed. <u>Table 3.39</u> **Damage Stability, Departure Condition** | | Intac | lition | Equilibrium Condition | | | | | | |------------------------------|---------------|--------|-----------------------|-------|-------------|---------------|-------|--------| | Case Damaged No. File Compts | Mean
draft | | | | GZ | Range Area | | Surv- | | The Compts | (ft) | (ft) | (ft) | (deg) | max
(ft) | (deg) (ft-deg | | -ival? | | 1 DPRT001A 1 | 3.310 | 7.880 | 5.243 | 0.0 | 1 732 | 50.00 17.83 | 5.192 | Yes | | 2 DPRT002A 2 | 3.310 | 7.880 | 5.243 | 0.0 | | 50.00 17.85 | 4.995 | Yes | | 3 DPRT003A 3 | 3.310 | 7.880 | 5.243 | 0.0 | | 50.00 13.06 | 3.192 | Yes | | 4 DPRT004A 4 | 3.310 | 7.880 | 5.243 | 0.0 | 1.351 | 50.00 12.56 | 3.185 | Yes | | 5 DPRT005A 5 | 3.310 | 7.880 | 5.243 | 0.0 | 1.837 | 50.00 19.27 | 5.608 | Yes | | 6 DPRT006A 4,5 | 3.310 | 7.880 | 5.243 | 0.0 | 1.452 | 50.00 13.59 | 3,445 | Yes | | 7 DPRT007A 7 | 3.310 | 7.880 | 5.243 | 0.0 | 1.545 | 50.00 15.13 | 4.049 | Yes | | 8 DPRT008A 8 | 3.310 | 7.880 | 5.243 | 0.0 | 1.551 | 50.00 15.63 | 4.236 | Yes | | 9 DPRT009A 8,9 | 3.310 | 7.880 | 5.243 | 0.0 | 1.573 | 50.00 16.20 | 4.395 | Yes | | 10 DPRT010A 9 | 3.310 | 7.880 | 5.243 | 0.0 | 1.675 | 50.00 18.39 | 5.378 | Yes | Table 3.40 Damage Stability, Return Condition | Intact Condition | | | | | | | Equilibrium Condition | | | | | | | |------------------|---------|-------------------|---------------|-------|-------|-------|-----------------------|-------|----------|-------------|-----|--|--| | Ca
No. | | Damaged
Compts | Mean
draft | VCG | GMt | Heel | GZ
max | Range | Area | DAM.
GMt | | | | | | | | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) | (ft-deg) | (ft) | | | | | 1 | RTRN001 | B 1 | 3.050 | 8.840 | 5.223 | 0.0 | 1.177 | 50.00 | 15 30 | 5.169 | Yes | | | | 2 | RTRN002 | B 2 | 3.050 | 8.840 | 5.223 | 0.0 | | 50.00 | | 5.088 | Yes | | | | 3 | RTRN003 | B 3 | 3.050 | 8.840 | 5.223 | 0.0 | | 50.00 | | 1.955 | No | | | | 4 | RTRN004 | B 4 | 3.050 | 8.840 | 5.223 | 0.0 | | 50.00 | | 2.796 | No | | | | 5 | RTRN005 | B 5 | 3.050 | 8.840 | 5.223 | 2.8S | | 47.19 | | | Yes | | | | 6 | RTRN006 | B 4,5 | 3.050 | 8.840 | 5.223 | 4.7S | 0.983 | 45.27 | 7.38 | | No | | | | 7 | RTRN007 | B 7 | 3.050 | 8.840 | 5.223 | 0.0 | | 50.00 | 12.71 | 3.712 | Yes | | | | 8 | RTRN008 | B 8 | 3.050 | 8.840 | 5.223 | 0.0 | | 50.00 | | 4.034 | Yes | | | | 9 | RTRN009 | B 8,9 | 3.050 | 8.840 | 5.223 | 0.0 | | 50.00 | | 4.169 | Yes | | | # 3.4.3 99' Crew Boat (185 passengers) The 100' crew boat passed all the new SOLAS amendments, including passenger crowding heel. All flooding cases except three are symmetric, those exceptions involving small service tanks within the B/5 envelope and resulting small angles of heel. Again, a large freeboard of 5.4' contributes to the craft's robustness. Only main deck weather areas were used for passenger crowding, accounting for 120 of 185 passengers. Main deck interior and upper deck spaces were unsuitable for evacuation. The boat failed in several cases to sustain the heeling moment, using the design VCGs. Accounting for movement of all passengers to the main deck however lowered the VCGs and was sufficient to achieve compliance without design modifications or passenger reduction. Results from the latter case are shown. Table 3.41 Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 77.7 | 8.63 | -0.47 | 8.16 | 58.23 | 0.88 | | Return | 70.3 | 9.01 | -0.51 | 8.50 | 58.23 | 0.96 | The assumption that all passengers not crowding to one side are placed on the centerline of the evacuation deck can probably be justified in this case, given the furniture arrangement and egress available in the main deck cabin. Such an assumption will not always hold true however and should be verified in each case. Table 3.42 Damage Stability, Departure Condition | | | | Equilibrium Condition Intact ConditionAfter Damage | | | | | | | | | |-------------|----------|-----------------|--|----------|----------|----------|-----------|-------|-------|-------------|-----| | Case
No. | | amaged
ompts | | VCG (ft) | | | GZ
max | • | Area | DAM.
GMt | | | | | | · · · · · | | <u> </u> | <u> </u> | | | | i. Highw | | | 1 | DPTA001A | 1 | 3.610 | 8.160 | 5.139 | 0.0 | 1.695 | 50.00 | 18.69 | 5.198 | Yes | | 2 | DPTA002A | 2 | 3.610 | 8.160 | 5.139 | 0.0 | 1.687 | 50.00 | 18.85 | 4.988 | Yes | | 3 | DPTA003A | 4 | 3.610 | 8.160 | 5.139 | 0.0 | 1.369 | 50.00 | 13.29 | 3.066 | Yes | | 4 | DPTA004A | 5 | 3.610 | 8.160 | 5.139 | 0.0 | 1.215 | 50.00 | 12.44 | 3.348 | Yes | | 5 | DPTA005A | 5.6 | 3.610 | 8.160 | 5.139 | 0.3P | 0.965 | 49.73 | 10.02 | | Yes | | | DPTA006A | 5,6,7 | 3.610 | 8.160 | 5.139 | 1.7P | 0.903 | 48.33 | 8.61 | | Yes | | | | 5,7 | 3.610 | 8.160 | 5.139 | 1.1P | 1.164 | 48.92 | 11.19 | ` | Yes | | 1 | DPTA008A | 10 | 3.610 | 8.160 | 5.139 | 0.0 | 1.425 | 50.00 | 14.89 | 3.630 | Yes | Table 3.43 Damage Stability, Return Condition | | | Intaci | t Cond | lition | | / | libriun
After L | n Con
Damag | dition- | | |--------------------------|-----------------|-----------------------|----------------|----------------|---------------|-------|---------------------|----------------
---------------------|-----------------| | | amaged
ompts | Mean
draft
(ft) | VCG
(ft) | | Heel
(deg) | max | Range
(deg) (| | DAM.
GMt
(ft) | Surv-
-ival? | | 1 RTNA001A | _ | 3.440 | | 5.528 | | | 50.00 | | 5.615 | Yes | | 2 RTNA002A
3 RTNA003A | 4 | 3.440
3.440 | 8.500
8.500 | | 0.0 | | 50.00
50.00 | | 5.413
3.205 | | | 4 RTNA004A
5 RTNA005A | 5,6 | 3.440
3.440 | 8.500
8.500 | 5.528
5.528 | | | 50.00
0 45.92 | | 3.464 | Yes
Yes | | 6 RTNA006A
7 RTNA007A | 5,7 | 3.440
3.440 | 0.000 | 5.528
5.528 | 3.9S
0.1P | | '0 46.06
6 49.89 | | | Yes
Yes | | 8 RTNA008A | 10 | 3.440 | 8.500 | 5.528 | 0.0 | 1.385 | 50.00 | 14.78 | 3.791 | Yes | # 3.4.4 102' Crew Boat (150 passengers) Compliance was achieved in all cases for departure and return conditions. This is a good sized vessel with ample freeboard (6.4) carrying a relatively low number of passengers. GZ_{max} ranges from 1.96 to 3.03 times those required, positive range for all cases is at or above 50° , and righting energies are more than ample. Several cases involving service tank damage result in small heel angles. All passengers are accounted for in the crowding modeled on the main deck. Reduction of VCG for passenger movement is not calculated because of the wide margins by which the boat complies. Table 3.44 Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 105.1 | 7.86 | 0.00 | 7.86 | 90.25 | 1.00 | | Return | 84.5 | 8.38 | 0.00 | 8.38 | 90.25 | 1.21 | <u>Table 3.45</u> **Damage Stability, Departure Condition** | | Equilibrium Condition Intact ConditionAfter Damage | | | | | | | | | |---------------------------------|--|-------|------------------|-------|-----------|-------|----------|-------------|-----| | Case Damaged
No. File Compts | Mean
draft | | | Heel | GZ
max | Rang | e Area | DAM.
GMt | | | | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) | (ft-deg) |) (ft) | | | 1 777770014 1 | 2 (50 | 7.960 | 11 200 | 0.0 | 3.034 | 50.0 | 35.4 | 11.429 | Yes | | 1 DPRT001A 1
2 DPRT002A 2 | 3.650
3.650 | 7.860 | 11.300
11.300 | | 3.034 | | 36.3 | 11.429 | Yes | | 3 DPRT002A 2 | 3.650 | 7.860 | 11.300 | | 2.488 | | 29.2 | 8.064 | Yes | | 4 DPRT004A 8 | 3.650 | | 11.300 | | 2.590 | | 29.0 | 8.040 | Yes | | 5 DPRT005A 9 | 3.650 | 7.860 | 11.300 | | 2.872 | | 32.7 | 9,623 | Yes | | 6 DPRT006A 10 | 3.650 | 7.860 | 11.300 | 0.0 | 2.958 | | 34.1 | 10.533 | Yes | | 7 DPRT007A 4,6 | 3.650 | | 11.300 | 0.18 | 2.521 | 49.9 | 32.4 | | Yes | | 8 DPRT008A 4,6,5 | 3.650 | 7.860 | 11.300 | 0.08 | 2.617 | 50.0 | 33.7 | 12.138 | Yes | | 9 DPRT009A 4 | 3.650 | 7.860 | 11.300 | 0.38 | 2.576 | 49.7 | 29.3 | | Yes | | 10 DPRT010A 6 | 3,650 | 7.860 | 11.300 | 0.0 | 2.913 | 50.0 | 37.5 | 13.535 | Yes | | 11 DPRT011A 7 | 3,650 | 7.860 | 11.300 | 1.5P | 2.551 | 48.5 | 26.4 | | Yes | | 12 DPRT012A 6,7 | 3,650 | 7.860 | 11.300 | 1.3P | 2.513 | 48.7 | 28.9 | | Yes | | 13 DPRT013A 5,6 | 3.650 | 7.860 | 11.300 | 0.0P | 2.606 | 50.0 | 33.0 | 12.758 | Yes | | 14 DPRT014A 4,5 | 3.650 | 7.860 | 11.300 | 0.3S | 2.654 | 49.7 | 30.3 | | Yes | <u>Table 3.46</u> **Damage Stability, Return Condition** | | Intac | Equilibrium Condition Intact ConditionAfter Damage | | | | | | | | |--------------------------|-----------|--|--------|---------------|-------|--------|-------------------|-----------------------|-----------------| | Case Dam
No. File Con | | VCG
(ft) | | Heel
(deg) | max | _ | e Area
(ft-deg | DAM.
GMt
) (ft) | Surv-
-ival? | | | | | | | | | | | | | 1 RTRN001B 1 | 3,240 | 8.380 | 12.570 | 0.0 | 2.954 | 50.0 | 35.8 | 13.065 | Yes | | 2 RTRN002B 2 | 3.240 | 8.380 | 12.570 | 0.0 | 2.966 | 50.0 | 37.2 | 13.618 | Yes | | 3 RTRN003B 3 | 3.240 | 8.380 | 12.570 | 0.0 | 2.370 | 50.0 | 30.0 | 9.571 | Yes | | 4 RTRN004B 8 | 3.240 | 8.380 | 12.570 | 0.0 | 2.562 | 50.0 | 29.7 | 9.250 | Yes | | 5 RTRN005B 9 | 3.240 | 8.380 | 12.570 | 0.0 | 2.830 | 50.0 | 33.4 | 10.658 | Yes | | I - | 0 3.240 | 8.380 | 12.570 | 0.0 | 2.906 | 50.0 | 34.6 | 11.723 | Yes | | 7 RTRN007B 4 | .6 3.240 | 8.380 | 12.570 | 0.0S | 2.551 | 50.0 | 32.7 | 11.586 | Yes | | | 6,5 3.240 | 8.380 | 12.570 | 1.2S | 2.545 | 48.8 | 29.6 | | Yes | | 9 RTRN009B 4 | | 8.380 | 12.570 | 0.0 | 2.512 | 50.0 | 30.5 | 11.772 | Yes | | 10 RTRN010B 6 | 3.240 | 8.380 | 12.570 | 0.0 | 2.954 | 50.0 | 37.8 | 13.420 | Yes | | 11 RTRN011B 7 | 7 3.240 | 8.380 | 12.570 | 1.2P | 2.496 | 48.8 | 27.0 | | Yes | | 12 RTRN012B 6 | 6,7 3.240 | 8.380 | 12.570 | 1.3P | 2.542 | 2 48.7 | 29.2 | | Yes | | 13 RTRN013B 5 | 5,6 3.240 | 8.380 | 12.570 | 0.9S | 2.968 | 3 49.1 | 34.9 | | Yes | | 14 RTRN014B 4 | 4,5 3.240 | 8.380 | 12.570 | 1.18 | 2.500 | 48.9 | 27.4 | | Yes | # 3.4.5 122' Crew Boat (149 passengers) All new SOLAS requirements are met by this vessel, which succeeds due to high freeboard and low passenger capacity relative to its size. Mustered passengers (all 149) were modeled on the main deck, producing sustainable heeling arms for both conditions. It should be noted that an initial set of calculations, in which GG₁ due to downward movement of passengers was not accounted for, included several cases of failure. The second set corrects the error and results in success. Cases #9 and 10 are hypothetical grounding damages of wide transverse extent including tanks inboard of B/5. These also pass. <u>Table 3.47</u> Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 131.2 | 7.25 | -0.61 | 6.64 | 57.05 | 0.56 | | Return | 96.0 | 9.03 | -0.83 | 8.20 | 57.05 | 0.72 | Table 3.48 Damage Stability, Departure Condition | | Intac | Equilibrium Condition | | | | | | | | |---------------------------------|-------|-----------------------|-------|------|-----------|----------------|-------|----------------|------------| | Case Damaged
No. File Compts | | VCG (ft) | | | GZ
max | - | Area | DAM.
GMt | | | 1 DPRT001A 1 | 5.463 | 6.640 | 4.652 | 0.0 | 2.422 | 50.00 | 20.21 | 1.661 | 37 | | 2 DPRT002A 2 | 5.463 | 6.640 | 4.652 | 0.0 | | 50.00
50.00 | | 4.664
4.780 | Yes
Yes | | 3 DPRT003A 3 | 5.463 | 6.640 | 4.652 | | | 50.00 | | 3.204 | Yes | | 4 DPRT004A 6 | 5.463 | 6.640 | 4.652 | 0.0 | | 49.88 | | 3.204 | Yes | | 5 DPRT005A 10 | 5.463 | 6,640 | 4.652 | 0.0 | | 50.00 | | 4.070 | Yes | | 6 DPRT006A 13 | 5.463 | 6.640 | 4.652 | 1.8S | 2.201 | | | | Yes | | 7 DPRT007A 15 | 5.463 | 6.640 | 4.652 | 0.0 | 2.171 | 50.00 | 19.47 | 4.442 | | | 8 DPRT008A 15,13 | 5.463 | 6.640 | 4.652 | 2.6S | 1.798 | 47.42 | 14.97 | | Yes | | 9 DPRT009A 3,4 | 5.463 | 6.640 | 4.652 | 0.5S | 1.780 | 49.48 | 14.65 | | Yes | | 10 DPRT010A 6,7 | 5.463 | 6.640 | 4.652 | 0.4S | 1.979 | 49.58 | 15.39 | | Yes | <u>Table 3.49</u> **Damage Stability, Return Condition** | | | | | Equilibrium ConditionAfter Damage | | | | | | | |---------------------------|------------|----------|-------------|-----------------------------------|-------|------------------|-------|---------------------|-----------------|--| | Case Dama
No. File Com | | VCG (ft) | GMt
(ft) | Heel (deg) | max | Range
(deg) (| | DAM.
GMt
(ft) | Surv-
-ival? | | | | | | | | | | | | - | | | 1 RTRN001B 1 | 4.698 | 8.200 | 3.723 | 0.0 | 1.676 | 50.00 | 15.33 | 3.709 | Yes | | | 2 RTRN002B 2 | 4.698 | 8.200 | 3.723 | 0.0 | 1.731 | 50.00 | 15.90 | 3.724 | Yes | | | 3 RTRN003B 3 | 4.698 | 8.200 | 3.723 | 0.0 | 0.973 | 50.00 | 7.77 | 1.724 | Yes | | | 4 RTRN004B 6 | 4.698 | 8.200 | 3.723 | 0.1P | 1.197 | 49.90 | 9.37 | | Yes | | | 5 RTRN005B 10 | 4.698 | 8.200 | 3.723 | 0.0 | 1.203 | 50.00 | 12.30 | 2.827 | Yes | | | 6 RTRN006B 13 | 3 4.698 | 8.200 | 3.723 | 2.4S | 1.513 | 47.55 | 11.76 | | Yes | | | 7 RTRN007B 15 | 5 4.698 | 8.200 | 3.723 | 0.0 | 1.539 | 50.00 | 14.48 | 3.430 | Yes | | | 8 RTRN008B 15 | 5,13 4.698 | 8.200 | 3.723 | 3.8S | 1.215 | 46.20 | 9.75 | | Yes | | | 9 RTRN009B 3,4 | | 8.200 | 3.723 | 4.8S | 1.061 | 45.17 | 6.35 | | Yes | | | 10 RTRN010B 6.7 | 7 4.698 | 8.200 | 3.723 | 4.6S | 1.233 | 45.35 | 7.20 | | Yes | | # 3.5 Passenger Cruise Vessel # 3.5.1 180' Cruise Boat (112 passengers) This vessel is unique in the study group because it has davit launched lifeboats. Its passenger complement relative to displacement is quite small and therefore produces low heeling arms which are nonetheless greater than those due to wind heel (0.14') and lifeboat launching loads (0.08'). All heeling arms are so small that the statutory minimum of $GZ_{max} = 0.328'$ applies. Since no deck arrangement plans were available, entire complement of 112 passengers was concentrated to one side at the rail. This is the most rigorous possible interpretation of the requirement and is still easily sustained. Table 3.50 Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-----------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure | 796.0 | 16.98 | 0.00 | 16.98 | 123.22 | 0.28* | | Return | 739.2 | 17.57 | 0.00 | 17.57 | 123.22 | 0.30* | ^{*} Values are less than statutory minimum of 0.328'. <u>Table 3.51</u> **Damage Stability, Departure Condition** | | | Intac | Intact Condition | | | | Equilibrium Condition | | | | | | |------------------|-------------------|-----------------------|------------------|-------------|---------------|-------|-----------------------------|-------------|-----------------|--|--|--| |
Case
No. File | Damaged
Compts | Mean
draft
(ft) | VCG (ft) | GMt
(ft) | Heel
(deg) | max | Range Area
(deg) (ft-deg | GM t | Surv-
-ival? | | | | | 1 DPRT0 | 01A 1 | 7.509 | 16.980 | 5.660 | 0.0 | 1.923 | 37.56 24.28 | 5.475 | Yes | | | | | 2 DPRT0 | 02A 2 | 7.509 | 16.980 | 5.660 | 0.0 | 1.882 | 36.76 23.98 | 5.474 | Yes | | | | | 3 DPRT0 | 03A 3 | 7.509 | 16.980 | 5.660 | 0.0 | 1.685 | 35.59 21.99 | 5.150 | Yes | | | | | 4 DPRT0 | 04A 5 | 7.509 | 16.980 | 5.660 | 5.1P | 1.361 | 29.08 13.82 | | Yes | | | | | 5 DPRT0 | 05A 7 | 7.509 | 16.980 | 5.660 | 0.0 | 0.906 | 28.50 13.24 | 3.624 | Yes | | | | | 6 DPRT0 | 06A 8 | 7.509 | 16.980 | 5.660 | 0.0 | 1.212 | 31.87 16.94 | 4.189 | Yes | | | | | 7 DPRT0 | 07A 9 | 7.509 | 16.980 | 5.660 | 0.0 | 1.148 | 31.24 16.58 | 4.310 | Yes | | | | | 8 DPRT0 | 08A 10 | 7.509 | 16.980 | 5.660 | 0.0 | 1.510 | 34.44 19.42 | 4.356 | Yes | | | | | 9 DPRT0 | 09A 13 | 7.509 | 16.980 | 5.660 | 0.0 | 1.710 | 35.56 22.20 | 5.106 | Yes | | | | | 10 DPRT0 | 10A 14 | 7.509 | 16.980 | 5.660 | 0.0 | 1.908 | 37.13 24.14 | 5.436 | Yes | | | | | 11 DPRT0 | 11A 10,11 | 7.509 | 16.980 | 5.660 | 0.2P | 1.525 | 34.24 19.42 | | Yes | | | | Table 3.52 Damage Stability, Return Condition | | | | Intac | et Cona | lition | | | | | ndition | | |------------|----------|-----------------|-------|---------|--------|-------|-----------|-------|-------|-------------|-----| | Cas
No. | | amaged
ompts | | VCG | GMt | | GZ
max | - | Area | DAM.
GMt | | | 1 | RTRN001A | 1 | 7.102 | 17.570 | 5.756 | 0.0 | 1 954 | 37.33 | 24 62 | 5.543 | Yes | | 2 | RTRN002A | 2 | | 17.570 | 5.756 | - • • | | 36.81 | | | | | 3 | RTRN003A | 3 | 7.102 | 17.570 | 5.756 | 0.0 | 1.781 | 35.63 | 22.75 | 5.193 | Yes | | 4 | RTRN004A | 5 | 7.102 | 17.570 | 5.756 | 1.3S | 1.572 | 33.32 | 19.06 | | Yes | | 5 | RTRN005A | 7 | 7.102 | 17.570 | 5.756 | 0.0 | 0.946 | 29.11 | 13.30 | 3.324 | Yes | | 6 | RTRN006A | 8 | 7.102 | 17.570 | 5.756 | 0.0 | 1.288 | 32.08 | 17.24 | 4.027 | Yes | | 7 | RTRN007A | 9 | 7.102 | 17.570 | 5.756 | 0.0 | 1.237 | 31.57 | 17.14 | 4.185 | Yes | | 8 | RTRN008A | 10 | 7.102 | 17.570 | 5.756 | 0.0 | 1.557 | 34.34 | 19.74 | 4.359 | Yes | | - | RTRN009A | 13 | 7.102 | 17.570 | 5.756 | 0.0 | 1.765 | 35.49 | 22.70 | 5.168 | Yes | | 10 | RTRN010A | 14 | 7.102 | 17.570 | 5.756 | 0.0 | 1.936 | 36.93 | 24.45 | 5.514 | Yes | | 11 | RTRN011A | 10,11 | 7.102 | 17.570 | 5.756 | 0.4S | .1.560 | 33.92 | 19.66 | | Yes | #### 3.6 Ferries # 3.6.1 84' Ferry (90 passengers) This ferry runs a single cross-river route tethered to an underwater cable and powered by a "yawl boat" tied off to its side. The damage stability calculations do not account for these external forces, which would probably contribute to greater stability, especially in situations of applied heel. The 84' ferry passes all requirements in its single operating mode, here considered with trucks loaded on deck. One may observe that the low passenger capacity relative to displacement enables this vessel to pass in spite of its beamy and shallow form. For passenger crowding, all are placed on the main deck rail. Table 3.53 Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |------------------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Normal operating | 85.7 | 5.84 | 0.00 | 5.84 | 78.56 | 1.05 | Table 3.54 Damage Stability, Normal Operating Condition | | | Intac | Equilibrium ConditionAfter Damage | | | | | | | | |------------|-------------------|-----------------------|-----------------------------------|-------------|---------------|-------------------|------------------|-------|--------|-----------------| | | Damaged
Compts | Mean
draft
(ft) | VCG (ft) | GMt
(ft) | Heel
(deg) | GZ
max
(ft) | Range
(deg) (| | | Surv-
-ival? | | | | | | | | | | | 25 006 | ** | | 1 OPER0012 | 4 1 | 1.825 | 5.840 | 28.962 | 0.0 | | | | 27.096 | | | 2 OPER002A | A 2 | 1.825 | 5.840 | 28.962 | 0.0 | 3.968 | 50.00 | 67.03 | 25.713 | Yes | | 3 OPER003A | A 3 | 1.825 | 5.840 | 28.962 | 0.0 | 3.070 | 50.00 | 53.13 | 24.269 | Yes | | 4 OPER0042 | A 4 | 1.825 | 5.840 | 28.962 | 0.0 | 3.426 | 50.00 | 58.95 | 24.287 | Yes | | 5 OPER005/ | A 5 | 1.825 | 5.840 | 28,962 | 0.0 | 3.150 | 50.00 | 54.48 | 24.387 | Yes | | 6 OPER0062 | A 6 | 1.825 | 5.840 | 28,962 | 0.0 | 3.969 | 50.00 | 67.05 | 25.713 | Yes | | 7 OPER0072 | | 1.825 | 5.840 | 28.962 | 0.0 | 4.518 | 50.00 | 75.33 | 27.096 | Yes | # 3.6.2 175' Ferry (1600 passengers) This ferry has many loading conditions with a variety of passenger/vehicle combinations. Two conditions are investigated: "A": 1600 passengers and no vehicles; and "B": 1220 passengers and 40 automobiles. All collision flooding cases are symmetric; cases 6, 9, and 12 are added grounding cases in which service tanks inboard of B/5 are involved. One compartment flooding applies except at the bow and stern. The wide beam (39') and high passenger capacity make compliance with the passenger crowding requirement difficult. Two passenger muster arrangements were tried for each loading condition; all requirements except passenger crowding heel were passed in every case. The four conditions, "Departure" and "Return", A and B, represent a high load arrangement in which 1176 of 1600 passengers are distributed on the three upper decks. The ferry fails in every case to sustain the resulting heeling arm ("DPRT" cases are available separately upon request with detailed hydrostatic and damage stability results). An alternate arrangement is difficult to develop from interpretation of the Coast Guard guidance letter. In this instance, high passenger capacity must be addressed, as well as some notion of what constitutes suitable egress. Configurations "A1" and "B1" account for fewer passengers by eliminating two upper evacuation decks (the first deck is completely enclosed and the third is probably too high) from the model and adding the main deck.; the main deck is the vehicle stowage deck, from which a 7.5' wide door may be accessed for escape. The second upper deck is otherwise the lowest deck appropriate for disembarkation and is therefore "crowded" to the maximum extent (372 passengers). 400 passengers are placed on the main deck for configuration A1 and 200 for B1 (deck filled with cars). <u>Table 3.55</u> Pre-damage Conditions | Condition | Δ (LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |--------------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure A | 694.2 | 19.05 | 0.00 | 19.05 | 884.6 | 1.40 | | Return A | 656.2 | 19.48 | 0.00 | 19.48 | 884.6 | 1.48 | | Departure A1 | 694.2 | 19.05 | -0.24 | 18.81 | 620.61 | 1.02 | | Return A1 | 656.2 | 19.48 | 0.17 | 19.65 | 620.61 | 1.08 | | Departure B | 729.1 | 18.88 | 0.00 | 18.88 | 884.6 | 1.34 | |--------------|-------|-------|------|-------|--------|------| | Return B | 689.3 | 19.28 | 0.00 | 19.28 | 884.6 | 1.41 | | Departure B1 | 729.1 | 18.88 | 0.00 | 18.88 | 458.56 | 0.76 | | Return B1 | 689.3 | 19.28 | 0.00 | 19.28 | 458.56 | 0.80 | B1 passes all cases by narrow margins (results available separately upon request) while A1 fails in most cases (see Tables 3.56 and 3.57). Extensive subdivision modifications or substantial reduction of passenger capacity would be required to correct all cases of failure. Neither approach is likely to be economically feasible. This vessel illustrates best the problem of determining what constitutes suitable evacuation arrangements in a flooding situation. No definition has been given to standards for location, capacity, and efficacy of egress from passenger muster areas, yet those considerations drive the critical damage stability requirement for every vessel. In the case of the 175' ferry, two radically different approaches were tried; no guidance is available by which to judge their relative merits. Table 3.56 Damage Stability, Departure Condition (DPA1) | | | | | | | | -Equ | ilibriu | ım Coi | nditior | 1 | |------|-----------------|--------|--------------|--------|------------|-------|--------------|---------|---------|---------|--------| | | | | Intac | t Cond | ition | | A | fter L |)amag | e | | | Case | Da | ımaged | Mean | VCG | GMt | Heel | GZ | Range | Area | DAM. | Surv- | | No. | File C | ompts | draf | t | | | max | | | GMt | -ival? | | | | | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) | (ft-deg |) (ft) | | | | | | | | | | | | | | | | 1 D | DPA1001A | 1 | 8.383 | 18.810 | 4.184 | 0.0 | 1.386 | 34.89 | 17.16 | 4.213 | Yes | | 2 D | DPA1002A | 1,2 | 8.383 | 18.810 | 4.184 | 0.0 | 1.174 | 31.62 | 16.00 | 4.001 | Yes | | 3 D | DPA1003A | 2 | 8.383 | 18.810 | 4.184 | 0.0 | 1.243 | 33.05 | 16.34 | 4.099 | Yes | | 4 D | DPA1004A | 3 | 8.383 | 18.810 | 4.184 | 0.0 | 1.105 | 32.39 | 14.81 | 3.796 | Yes | | 5 D | DPA1005A | 4 | 8.383 | 18.810 | 4.184 | 0.0 | 0.975 | 30.96 | 13.35 | 3.498 | No | | 6 L | <i>DPA1006A</i> | 4,5 | 8.383 | 18.810 | 4.184 | 0.5P | <u>0.944</u> | 30.27 | 12.65 | | No | | 7 D | DPA1007A | 7 | 8.383 | 18.810 | 4.184 | 0.0 | 1.107 | 31.86 | 14.84 | 3.713 | Yes | | 8 D | DPA1008A | 8 | 8.383 | 18.810 | 4.184 | 0.0 | 1.089 | 31.69 | 14.43 | 3.520 | Yes | | 9 D | DPA1009A | 9,8 | <i>8.383</i> | 18.810 | 4.184 | 0.0 | 1.141 | 31.95 | 15.16 | 3.446 | Yes | | 10 I | DPA1010A | 10 | 8.383 | 18.810 | 4.184 | 0.0 | 1.015 | 30.68 | 13.64 | 3.176 | No | | 11 I | DPA1011A | 11 | 8.383 | 18.810 | 4.184 | 0.0 | 1.081 | 32.28 | 13.33 | 3.022 | Yes | | 12 1 | <i>DPA1012A</i> | 11,12 | 8.383 | 18.810 | 4.184 | 0.8P | <u>1.000</u> | 30.76 | 11.97 | | No | | 13 I | DPA1013A | 14 | 8.383 | 18.810 | 4.184 | 0.0 | 1.155 | 32.56 | 14.05 | 3.087 | Yes | | 14 I | DPA1014A | 15 | 8.383 | 18.810 | 4.184 | 0.0 | 1.256 | 33.40 |
15.20 | 3.330 | Yes | <u>Table 3.57</u> **Damage Stability, Return Condition (RTA1)** | | Intact | t Cond | | | - | | | dition-
e | | |---------------------------------|---------------|--------|-------|-------|--------------|---------|---------|--------------|-----------------| | Case Damaged
No. File Compts | Mean
draft | | | | max | Ü | | DAM.
GMt | Surv-
-ival? | | | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) (| it-deg) | (11) | | | 1 RTA1001A 1 | 8.129 | 19.480 | 3.852 | 0.0 | 1.210 | 33.48 | 14.99 | 3.725 | Yes | | 2 RTA1002A 1,2 | 8.129 | 19.480 | 3.852 | 0.0 | 1.025 | 30.34 | 13.80 | 3.459 | No | | 3 RTA1003A 2 | 8.129 | 19.480 | 3.852 | 0.0 | 1.082 | 31.65 | 14.12 | 3.444 | Yes | | 4 RTA1004A 3 | 8.129 | 19.480 | 3.852 | 0.0 | 0.947 | 30.96 | 12.57 | 3.095 | No | | 5 RTA1005A 4 | 8.129 | 19.480 | 3.852 | 0.0 | 0.824 | 29.62 | 11.14 | 2.853 | No | | 6 RTA1006A 4,5 | 8.129 1 | 9.480 | 3.852 | 0.2S | <u>0.818</u> | 29.29 | 10.98 | | No | | 7 RTA1007A 7 | 8.129 | 19.480 | 3.852 | 0.0 | 0.962 | 30.65 | 12.75 | 3.251 | No | | 8 RTA1008A 8 | 8.129 | 19.480 | 3.852 | 0.0 | 0.945 | 30.54 | 12.37 | 3.084 | No | | 9 RTA1009A 9,8 | 8.129 1 | 9.480 | 3.852 | 0.0 | 0.958 | 30.44 | 12.55 | 3.131 | No | | 10 RTA1010A 10 | 8.129 | 19.480 | 3.852 | 0.0 | 0.907 | 29.86 | 11.90 | 2.755 | No | | 11 RTA1011A 11 | 8.129 | 19.480 | 3.852 | 0.0 | 0.952 | 31.24 | 11.44 | 2.658 | No | | 12 RTA1012A 11,12 | 8.129 1 | 9.480 | 3.852 | 0.9S | 0.952 | 30.23 | 11.02 | | No | | 13 RTA1013A 14 | 8.129 | 19.480 | 3.852 | 0.0 | 1.037 | 31.61 | 12.29 | 2.724 | No | | 14 RTA1014A 15 | 8.129 | 19.480 | 3.852 | 0.0 | 1.110 | 32.31 | 13.42 | 3.070 | Yes | # 3.6.3 192' Ferry (3000/1000 passengers) Two loading configurations are used: "A"- 3000 passengers and no automobiles; and "B"-1000 passengers and 60 automobiles. Departure conditions only were available from Coast Guard file. <u>Table 3.58</u> Pre-damage Conditions | Condition | Δ(LT) | VCG ₀ (ft) | GG ₁ (ft) | VCG ₁ (ft) | PAX heel
(LT-ft) | GZ _{reqd} (ft) | |-------------|--------|-----------------------|----------------------|-----------------------|---------------------|-------------------------| | Departure A | 1355.4 | 17.34 | 0.00 | 17.34 | 3889.29 | 3.00 | | Departure B | 1415.7 | 16.47 | 0.00 | 16.47 | 1944.64 | 1.50 | No deck plans were available for the 192' ferry. For passenger crowding heeling loads, it was assumed for configuration "A" that 2000 people are located B/10 from the side, a transverse lever of 26.4'. All 1000 passengers are likewise located for configuration "B". This is an extremely conservative interpretation of the crowding requirement. The vessel passes all specified collision damage cases, but fails three of the seven added catastrophic grounding cases (14 through 20). The relatively high freeboard and low passenger to displacement ratio are favorable for achieving compliance. Table 3.59 Damage Stability, Departure Condition A | | | | Intaa | t Cond | ition | | - | | Cond | | | |-------------|----------|----------------|-------|-----------|--------|--------|--------------|--------|----------|--------------|-----| | Case
No. | | maged
ompts | | VCG (ft) | | | GZ I | Range | Area I | OAM. S
Mt | | | | | | | | - | | | | | | | | 1 | DPTA001A | 1,2 | | 17.340 | | | | | 4 133.36 | | Yes | | | DPTA002A | | | 17.340 | | | | | 5 121.69 | | Yes | | - | | 2 | | 17.340 | | | | | 8 147.07 | | Yes | | | DPTA004A | * | | 17.340 | | | | | 3 123.98 | | Yes | | | DPTA005A | | 6.380 | | | | | | 7 148.81 | | Yes | | | DPTA006A | 6,9 | | 17.340 | | | | | 5 127.07 | | Yes | | 7 | DPTA007A | 9 | | 17.340 | | | | | 9 148.86 | | Yes | | 8 | DPTA008A | 9,11 | | 17.340 | | | | | 0 104.09 | | Yes | | 9 | DPTA009A | 11 | 6.380 | | | | | - | 3 125.97 | | Yes | | 10 | DPTA010A | 11,13 | 6.380 | 17.340 | | | | | 101.95 | | Yes | | 11 | DPTA011A | 13 | 6.380 | 17.340 | 74.44 | 5 0.5S | 8.82 | 8 50.5 | 1 147.69 |) | Yes | | 12 | DPTA012A | 13,15 | 6.380 | 17.340 | 74.44 | 5 0.7S | 7.27 | | 121.81 | | Yes | | 13 | DPTA013A | 15,16 | 6.380 | 17.340 | 74.44 | 5 0.0 | 7.705 | 46.86 | 5 133.06 | 59.83 | | | 14 | DPTA014A | 1,2,3,4 | 6.380 | 17.340 | 74.445 | 0.6S | 7.343 | 44.58 | 124.38 | | Yes | | 15 | DPTA015A | 2,3,4,6,7 | 6.380 | 17.340 | 74.445 | 0.85 | 7.673 | 44.54 | 128.17 | | Yes | | 16 | DPTA016A | 6,7,9,10 | 6.380 | 17.340 | 74.445 | 1.2S | 7.307 | 43.97 | 120.05 | | Yes | | 17 | DPTA017A | 9,10,11 | 6.380 | 17.340 | 74.445 | 2.2S | 5.586 | 39.72 | 88.46 | | Yes | | 18 | DPTA018A | 9,10,11,12 | 6.380 | 17.340 | 74.445 | 4.0S | <u>1.320</u> | 16.96 | 14.62 | | No | | 19 | DPTA019A | 11,12,13 | 6.380 | 17.340 | 74.445 | 3.2S | 2.327 | 23.48 | 32.52 | | No | | 20 | DPTA020A | 12,13,15 | 6.380 | 17.340 | 74.445 | 4.4S | 0.137 | 3.04 | 0.26 | | No | Table 3.60 Damage Stability, Departure Condition B | | Intac | t Cond | ition | | | librium (
fter Dam | | n | |-----------------------------|------------|------------------|------------------|--------------|--------------|-----------------------|-----------------|----------------| | Case Damag
No. File Comp | ged Mean | VCG | | | | Range Are | a DAM. | Surv-
ival? | | | (ft) | (ft) | (ft) | (deg) | (ft) | (deg) (ft-d | eg) (ft) | | | 1 DPTB001B 1,2 | 6 505 | 16 520 | 71 202 | 0.60 | 7.566 | 10.05.105 | | | | 2 DPTB002B 1,2, | | 16.530
16.530 | 71.292 | | | 48.05 127 | | Yes | | 3 DPTB003B 2 | 6.585 | | 71.292 | 0.7S | | 44.94 115 | | Yes | | 4 DPTB004B 6,2 | 6.585 | | 71.292 | 0.58 | 8.423 | - 0., 0 x | | Yes | | 5 DPTB005B 6 | 6.585 | | 71.292 | 1.0S
0.4S | | 47.20 119 | | Yes | | 6 DPTB006B 6,9 | 6.585 | | 71.292
71.292 | | | 51.20 143 | | Yes | | 7 DPTB007B 9 | 6.585 | | 71.292
71.292 | 1.08 | | 47.74 122 | | Yes | | 8 DPTB008B 9,11 | | | 71.292
71.292 | 0.48 | | 51.20 143 | | Yes | | 9 DPTB009B 11 | | | | 1.7S | | 43.54 99 | | Yes | | 10 DPTB010B 11,1 | | | 71.292 | 1.05 | | 47.56 120 | | Yes | | 11 DPTB011B 13 | 6.585 | | 71.292 | 1.7S | | | .87 | Yes | | 12 DPTB012B 13,1 | | | 71.292 | 0.58 | | 51.09 142 | | Yes | | 12 DF 18012B 15,1 | | | 71.292 | 0.7S | | 45.91 115 | | 1 03 | | - ,- | | | 71.292 | 0.0 | | 46.75 125 | | | | , ,- | | | 71.292 | 0.6S | | 44.64 117. | | Yes | | · | | | 71.292 | 0.98 | | 44.67 120. | | Yes | | | | 16.530 | | 1.3S | | 44.09 112. | • , | Yes | | ′ '' | | 16.530 | | 2.3S | | 39.60 82 | 52 | Yes | | 10 DI 12010B 9,10, | | 16.530 | | 5.0S | <u>0.559</u> | | 21 | No | | 19 DPTB019B 11,1. | | | 71.292 | 3.6S | 1.570 | 19.58 19. | 81 | Yes | | 20 DPTB020B 12,1. | 3,13 6.585 | 16.530 | 71.292 | 0.0 | <u>0.000</u> | <u>0.00</u> <u>0.</u> | <u>00</u> 51.69 | 6 No | # 3.7 Passenger Crowding Heel Angles Neither SOLAS nor Coast Guard regulations address static heel in the damaged condition with passenger crowding. Large angles of heel can often result, especially for smaller vessels. Table 3.61 gives heel data drawn from Volume 2, including only collision cases where the vessels pass the new regulation. These extreme attitudes are a safety hazard in their own right and should be considered in design and certification calculations, as well as in data supplied to the master. Table 3.61 Passenger Crowding Heel Angles | VESSEL | Average Heel Angle
(degrees) | Maximum Heel Angle (degrees) | |--------------------------------|---------------------------------|------------------------------| | 80' fishing boat | 11 | 16 | | 59' fishing boat | 11 | 18 | | 80' shuttle boat | 5 | 8 | | 105' dinner boat | 5 | 5 | | 106' dinner boat | 7 | 8 | | 200' excursion boat | 6 | 10 | | 192' excursion boat | 5 | 6 | | 183' dinner boat | 4 | 5 | | 80' paddle wheeler | 5 | 8 | | 198' casino boat | 5 | 7 | | 228' casino boat | 4 | . 5 | | 274' paddle wheeler | 2 | 7 | | 91' crew boat A | 12 | 17 | | 91' crew boat B | 16 | 28 | | 99' crew boat | 18 | 30 | | 102' crew boat | 5 | 8 | | 122' crew boat | 10 | 17 | | 180' cruise boat, w/ lifeboats | 4 | 8 | | 84' ferry | 2 | 2 | | 175' ferry | 17 | 20 | | 192' ferry | 3 | 5 | ## 4. ANALYSIS A simple method assessing overall performance of the sample vessel group relative to three key requirements was devised. Three factors of "attained safety" are found, for GZ_{reqd} due to passenger crowding, positive damage stability range, and righting energy, expressed as follows: - A_{GZ} = average GZ_{max}/GZ_{reqd} - $A_{range} = average range/15^{\circ}$ - A_{energy} = average righting energy/2.82 foot-degrees - A_{total} = average of three above Relevant collision cases per CFR damage extents only were used in the original departure and return conditions. For the A_{GZ} calculation, the low moment passenger crowding configurations were used when more than one was tried. The higher of two passenger capacities (3000 vice 1000) was used for the 192'ferry. The analysis reflects a generally robust fleet with respect to the SOLAS amendments. It must however be emphasized that significant individual failure cases, which are subsumed in the composite numbers (nearly all of which are greater than 1.0), are a problem, particularly for the smaller boats. The results appear in Table 4.1, which illustrates the ease with which the positive range and righting energy requirements are sustained by contemporary boat designs. A relatively high range of A_{GZ} numbers shows a general capacity to sustain passenger crowding heel in spite of individual cases of failure. Lower numbers are found in those small boats failing the requirement. A parametric analysis of the attained safety factors relative to basic hull particulars was executed on a spreadsheet model (Appendix B). The parameters chosen were ratios of primary hull dimensions and do not account for such influences as hull form coefficients, subdivision arrangements, and codependent effects among the parameters chosen; those trends observed are therefore quite uneven and have significant anomalies. Figures 4.1, 4.2, and 4.3 plot the A factors against those simple parameters for which trends were most
apparent. Figure 4.1 plots A_{GZ} against the ratio of passengers to displacement (LT) in the departure condition. The ratio describes the extent to which passenger capacity is maximized and trends the obvious proportional effect of the resulting heeling loads, tending downward with increasing A_{GZ} . The anomaly at the high end is the 105' dinner boat, whose relatively high C_b and flared shell contribute positively. Figure 4.2 plots A_{range} against freeboard/depth (f/D) and depth/breadth (D/B), both of which trend unevenly upward with increasing A_{range} . The low f/D and D/B values at the high end correspond to the 84' ferry, which is beamy and shallow but with barge-like form and a very high C_b . Figure 4.3 plots A_{energy} against length/depth (L/D). The barely discernible upward trend of L/D with increasing A_{energy} is as clear an inference as can be drawn from available data. All the vessels in the study, of whatever form, passed this requirement easily, finding influential parameters is not a critical outcome. <u>Table 4.1</u> Attained Safety Factors | VESSEL | \mathbf{A}_{GZ} | \mathbf{A}_{range} | $\mathbf{A}_{ ext{energy}}$ | A _{total} | |------------------------|----------------------------|----------------------|-----------------------------|--------------------| | | | | | | | 80' fishing boat | 1.26 | 2.64 | 10.57 | 4.82 | | 59' fishing boat | 1.17 | 3.26 | 8.12 | 4.18 | | 80' shuttle boat | 1.14 | 2.63 | 13.00 | 5.59 | | 105' dinner boat | 6.36 | 3.04 | 19.83 | 9.74 | | 106' dinner boat | 1.59 | 2.17 | 14.65 | 6.14 | | 200' excursion boat | 3.90 | 2.62 | 18.71 | 8.41 | | 183' dinner boat | 2.79 | 1.85 | 7.09 | 3.91 | | 192' excursion boat | 4.44 | 2.32 | 11.97 | 6.24 | | 80' paddle wheeler | 1.69 | 1.47 | 4.56 | 2.57 | | 198' casino boat | 1.96 | 1.56 | 13.97 | 5.83 | | 228' casino boat | 2.46 | 1.94 | 18.91 | 7.77 | | 274' paddle wheeler | 6.31 | 2.10 | 26.21 | 11.54 | | 91' crew boat A | 1.52 | 3.08 | 4.57 | 3.06 | | 91' crew boat B | 1.39 | 3.31 | 5.01 | 3.24 | | 100' crew boat | 1.40 | 3.29 | 4.76 | 3.15 | | 102' crew boat | 2.47 | 3.31 | 11.37 | 5.72 | | 122' crew boat | 2.71 | 3.26 | 4.95 | 3.64 | | 180' cruise boat | 4.75 | 2.27 | 7.11 | 4.71 | | 84' ferry | 3.62 | 3.33 | 22.86 | 9.94 | | 175' ferry, config. A1 | 0.98 | 2.09 | 4.72 | 2.60 | | 192' ferry, config. A | 2.60 | 3.15 | 45.97 | 17.24 | Figure 4.1 Attained GZ Factor <u>Figure 4.2</u> Attained Positive Righting Range Factor Figure 4.3 Attained Righting Energy Factor # 5. CONCLUSIONS AND RECOMMENDATIONS # 5.1 Summary The vessel designs examined present a wide range of sizes, services, and passenger capacities. On the whole, they performed well relative to the new damage stability regulations (sixteen of twenty-one passed all requirements without design modifications); it appears that their designs, whether implicitly or by specific intent, go well beyond the minimum standards given by the pre-1992 CFR damage stability regulations. Most compliance problems occurred among the smaller vessels and arose almost exclusively because of the passenger crowding heel requirement, with the following trends noted: - Shallow hulls with low freeboards often fail to sustain heeling arms and, in the single instance observed, lack the required positive stability range and energy. - Vessels with high ratios of passengers to displacement, particularly the smaller vessels, are those which fail by the widest margins to sustain crowding heel moments. - Beamy vessels with adequate freeboard yield robust GZ curves, but the beam also carries the drawback of high passenger crowding levers. The requirements for positive range, righting energy, and downflooding (CFR, not SOLAS requirement) appear to address protection from dynamic forces such as rolling due to beam waves. The relation of these three requirements to sustaining passenger crowding heeling arms should not, however, be overlooked, as they can buffer against the possible dynamic effects of such weight shifts. Downflooding protection was not explicitly addressed due to insufficient drawing data and software constraints. A stepwise approach based on operating areas similar to that used for the intact stability weather criterion may merit consideration. Downflooding protection must at least extend to areas submerged in the static, heeled positions resulting from specified heeling forces, especially passenger crowding. Heel angles due to passenger crowding moments generally vary inversely with vessel size and are common in the 10° - 30° range for smaller vessels. The new regulations thus appear to be reasonable, since they improve safety standards where enormous risks (passengers) are involved, while implying minimal impact on a representative group of new designs. The ability to sustain heeling moments due to environmental (wind) and human (crowding) factors is appropriate from the viewpoints of both safety and liability. The "attained safety factors" developed in Section 4 indicate a generally strong intrinsic ability among the fleet, with notable exceptions, to sustain the new regulations. Required positive range and righting energy thresholds, particularly the latter, are easily achieved, excepting the 80' paddle wheeler. The attained righting arm factors tended towards lower values and, while the composites conceal individual failure cases, they are a good relative measure of overall performance. Several trends were developed from the analysis, notably the influence of passenger load relative to displacement. The scope of design modifications implied by the failures of five vessels to comply varies widely. Relocation of a bulkhead or foaming of void spaces was shown to be beneficial in some instances, but passenger capacity reduction to reduce crowding moments was usually a matter of unreasonably large percentages. Those smaller vessels with high passenger capacities which fail passenger crowding can present grave difficulties as subdivision of machinery spaces or reduction of passengers by at least half is required to achieve compliance. Several suggestions for improving the specificity of the language in 46 CFR 171 are made, notably with regard to the passenger crowding requirement. It was found that a vessel could pass or fail with arrangements resulting from different interpretations of the rule. With the lack of minimum muster and egress requirements, the criticality of this regulation may drive designers into undesirable deck arrangements aimed only at reducing heeling arms due to crowding. The standard could specify minimum egress widths at the rail and reasonable evacuation deck height restrictions, while allowing more flexibility in arranging mustered passengers to reduce heeling moments. ### 5.2 Compliance Specific findings relative to as-designed compliance are the following: - All but one of the vessels studied passed requirements for residual GZ for wind load, positive stability range, righting energy, and static heel and most passed by wide margins. Only the eighty foot paddle wheeler failed positive range and righting energy. - The controlling criterion in every case is residual GZ for heeling moment induced by passenger crowding. It ranged from 2.1 to 10.8 times the corresponding wind heel moment (see Table 4.1). Four small boats (L<91') and the 198' casino boat failed, the latter for one case only, caused by an unusually long forward compartment. - GZ_{reqd} for wind heel was less than the absolute minimum of 0.328' for 17 of 21 vessels. - Displacement and freeboard substantially determine the vessel's ability to meet the new requirements, particularly passenger crowding. Low displacement craft carrying large numbers of passengers and subject to large heeling moments in muster situations will naturally have proportionally higher heeling arms to sustain. The 91' crew boats "A" and "B" are very similar hulls, yet only the latter fails, because of higher passenger loads. - As regards passenger crowding heel, modeling of distribution has great influence on the ability to comply. The Coast Guard's guidance letter can result in favorable loading relative to conventional muster areas (maximum number of passengers "on the rails"); the difference in one case, the 228' long casino boat, meant compliance for all cases versus failure in a large number of cases. There is a lack of egress standards and ample room to devise various interpretations of the requirement, with various levels of resulting passenger safety. - Passenger crowding heeling moments result in a wide range of heel angles, generally varying inversely with vessel displacement. Many of the smaller vessels had average heel angles in excess of 10° and maxima of up to 30° (see Table 3.61). Such extreme attitudes may be safety problems in their own right. - The static damaged heel limit of 7° was passed by every vessel. Most relevant damage cases are symmetric flooding; those few which are not generally involve small service tanks and result in very small heel angles. - Heel due to davit lifeboat launching is largely irrelevant because very few "T" and "H" boats carry davits. Only one vessel in the study, the 180' cruise boat, was affected and it passed the requirement easily. - The downflooding requirement (protection within 15° of static equilibrium) is problematic, particularly for beamy, shallow riverboats. Tightness of doors and hatches was not clear from the drawings; nor were locations of vents and other possible ingress points indicated. Potential design modification requirements could include improved door/hatch/window tightness or relocation, and relocations of air ducts and pipe vents. - The new regulations lack any requirements for minimum available muster space (apart from fire "refuge" areas). Designs with limited available outboard space gain a significant advantage in meeting what has proven the critical specification-passenger crowding. Overall impact on design and
operation of the study vessels <u>Table 5.1</u> Heeling arms, §171.080(e)(4) HEEL WIND 0.01 0.15 0.14 0.15 0.14 0.08 0.08 84' ferry 175' ferry, config. A 175' ferry, config. B 175' ferry, config. A1 175' ferry, config. B1 192' ferry, config. A 192' ferry, config. B CROWDING HEEL 0.92 1.27 1.21 0.89 0.63 2.87 1.37 XXX 1.35 1.28 0.95 0.67 XXX $\mathbf{X}\mathbf{X}\mathbf{X}$ | | Departure | Return | Departure | Return | |---------------------|--|---------------------|---------------------|---------------------| | VESSEL | Heeling
arm (ft) | Heeling
arm (ft) | Heeling
arm (ft) | Heeling
arm (ft) | | | | | | | | 80' fishing boat | 0.25 | XXX | 1.49 | XXX | | 59' fishing boat | 0.18 | 0.22 | 1.31 | 1.55 | | 80' shuttle boat | 0.16 | 0.18 | 0.61 | 0.65 | | 105' dinner boat | 0.18 | 0.18 | 1.96 | 2.02 | | 106' dinner boat | 0.11 | 0.11 | 1.17 | 1.19 | | 200' excursion boat | 0.17 | 0.18 | 0.35 | 0.37 | | 192' excursion boat | 0.25 | 0.25 | 0.98 | 1.00 | | 183' dinner boat | 0.10 | XXX | 0.43 | XXX | | 80' paddle wheeler | 0.12 | 0.14 | 0.16 | 0.18 | | 198' casino boat | 0.13 | 0.14 | 1.21 | 1.25 | | 228' casino boat | 0.15 | 0.15 | 1.03 | 1.05 | | 274' paddle wheeler | 0.16 | 0.16 | 0.58 | 0.60 | | 75' crew boat | 0.23 | 0.25 | 0.46 | 0.49 | | 91' crew boat A | 0.14 | 0.16 | 0.50 | 0.58 | | 91' crew boat B | 0.11 | 0.13 | 0.77 | 0.89 | | 99' crew boat | 0.23 | 0.25 | 0.75 | 0.83 | | 102' crew boat | 0.19 | 0.24 | 0.87 | 1.08 | | 122' crew boat | 0.12 | 0.17 | 0.43 | 0.59 | | 180' cruise boat | 0.14 | 0.15 | 0.15 | 0.17 | | | | | 1 | | XXX 0.16 0.15 0.16 0.15 XXX $\mathbf{X}\mathbf{X}\mathbf{X}$ from the regulations was minimal. Designers will have the additional burden of calculating specified heeling moments and finding the vessel's "V-lines" for consideration of downflooding points. Subdivision and damage stability are already addressed, as are the wind heel areas and moments. Operators will have to be cognizant of status of all downflooding points which may be exposed after a casualty and of specific passenger muster arrangements used to achieve compliance. # 5.3 Remedial modifications for compliance - The 198' casino boat was brought into compliance with the passenger heel requirement by relocating one forward bulkhead to get more uniform spacing. No reduction in passenger loading was necessary. - The 80' fishing boat fails to meet passenger crowding by such a small margin, for one case only, that no specific modification is suggested. Some foaming of the affected space would solve the problem. - Addition of a subdivision bulkhead was suggested for the 59' fishing boat in lieu of a severe passenger capacity reduction. The functions of the affected spaces are not available in the Coast Guard file; design impact is therefore uncertain. - The 80' paddle wheeler, a high passenger capacity vessel, failed most extensively to comply with the new requirements. Remediation by draconian passenger reduction or addition of subdivision bulkheads is probably not feasible for this hull form. - 91' crew boat B has robust characteristics for a small vessel, but cannot sustain very high passenger heeling moments. Additional subdivision of all affected spaces is not possible (machinery arrangements) and notional passenger reduction (55%)is probably unacceptable. - The downflooding criterion as written can probably be met without major impact, except for river service boats. Most damage conditions on Subchapter T and H boats result in symmetric flooding and this requirement seems to be independent of conditions with imposed heeling moments (wind, passenger crowding). A general check of doors, windows, hatches, etc. for weathertightness (in accordance with Coast Guard letter guidance) would be required. Locations of air supplies and exhausts, pipe vents, and other openings must also be checked. # 5.4 General comments on CFR §171.080 The following are observations on and recommended revisions for 46 CFR §171.080. Most deal with the passenger crowding heel requirement (para. (e)(4)(i and ii)) for which guidance is now limited to the CFR language and Coast Guard letter 16703/46 CFR 171.080(e) of July 20, 1993: • There is a fundamental lack of definition of evacuation scenarios and of what may constitute acceptable muster areas. The Coast Guard letter simply states that the most adverse heeling moment possible is to be imposed by using all available areas on "muster deck(s)", where "passengers go to assemble and depart the vessel in the case of a flooding casualty". While these terms are not defined, the letter pointedly separates them from the fire egress specifications defined elsewhere in the CFR. For the vast majority of vessels affected by these regulations, the conventional notion of a lifeboat deck with muster areas does not apply. Life preservers are "distributed through the upper part of the vessel in protected places convenient to the passengers" (46 CFR §180.25-10); passenger movements are therefore not easily anticipated. - Crowding to one side of the vessel is most often not the critical mode as anticipated by SOLAS for lifeboat launching scenarios on ocean-going passenger ships, particularly since most flooding casualties in the "T" and "H" fleets are symmetric. - An alternative to consider is a standard which emphasizes adequate muster areas and access to the deck edge at a reasonable height above the waterline, while allowing more flexibility in the design of access to and location of passenger muster areas to lower heeling moments. Otherwise, designers may be tempted to arrange decks to minimize heeling moments and in so doing may actually compromise safety. The muster areas should be designed to accommodate some degree of off-center loading, as it is entirely conceivable that **passengers will have to crowd to one side of the boat** under some flooding casualty circumstances. The "bulkhead" or main deck is a logical evacuation point; a notional egress standard would be two doors or rail openings on each side. Designating the lower deck has the added advantage of lowering VCG due to passenger movement. - The wording in §171.080(e)(4) varies from that of SOLAS 1990, i.e. "Each vessel must have a maximum righting arm within 15° of the angle of equilibrium..." and then describes the various heeling scenarios to be met, whereas SOLAS does not limit the angle of maximum GZ. This difference was critical for two of the vessels studied. Coast Guard Headquarters indicates that this distinction was not intended and that the language in the rule needs to be reviewed (the August 10, 1994 revision has harmonized with SOLAS). - Neither SOLAS nor the Coast Guard regulation limits heel angle in the damaged condition with passenger crowding. The large resulting angles found herein may constitute an unanticipated hazard. - The passenger heeling requirement as written in both SOLAS and the CFR has an intrinsic conservative element beyond the required safety margin of 0.13 feet: it does not allow for the cosine correction, which diminishes GZ reductions through larger angles of heel, classically applied to instances of weight shift, wind loading, etc. - The new schedule of coefficients reducing required GZ for non-exposed service areas appears to significantly erode the intent of the passenger crowding aspect of the SOLAS amendments. The coefficients of 0.75 and 0.50 seem to imply that passengers weigh less in those waters or will be less inclined to move to the side than in exposed waters. - The downflooding requirement is probably too stringent for vessels operating in protected or partially protected waters. It could be restructured in incremental steps tied to operating service areas (similar to the weather criterion) provided the intent of all the other SOLAS amendments is met. That is: 1) downflooding protection must always be provided to account for static heel due to specified passenger crowding and/or wind loads; and 2) the righting energy requirement must be satisfied before a downflooding angle is reached. The revised rules of August 10, 1994 have done so. - Damage extents are defined only for collisions (Table 171.080(a)). While some international codes now consider grounding scenarios as well, no corresponding revision appears in the CFR. - No provision is yet made for assuring that pertinent damage stability information relative to applied heeling moments is in the master's hands. # APPENDIX A WIND AND PASSENGER HEELING MOMENT SPREADSHEETS TABLE A-1 PASSENGER CROWDING MOMENT | | | | | | | | | | | ŀ | | 77.70 | 777 | Harling Cr | Crawded Denartur | <u>_</u> | Hoellag | Redura | Heeling | |------------------------|-----------|-------------|-----------|---|-----|-----|-------|-------|----------|-------|-----------|-------------|------|------------|------------------|----------|---------|--------------|---------| | VECCEL | Passenger | Area 1 (A1) | gibered y | Lever 1 (L1 | 2 | PAX | _ | 3 | 27. | 3 | į | | _ | | , A | _ | _ | displacement | Ş | | | Capacity | (L~1) | (PAX1) | € | | | | | | | | | - | (T.T.f) | | 5 | _ | Œυ | Ê | | | | | | | | | | 1 | 1 | | | | - | - | - | 73.05 | <u>€</u> | 49.0 | 1.49 | XXX | XXX | | 90' fishing bost | 149 | 130 | 48 | 6 46 | 277 | 2 3 | 7/0 | 1 | , | 84 | \dagger | , | | ╀ | 2 | 4 | = | 38.2 | 1.28 | | 59' fishing boat | 149 | 48 | 18 | 4.7 | 2 | 2 | 7.8 | 2 | 2 0 | ; | T | , - | | - | 15 | 85.3 | 190 | 79.4 | 0.65 | | 80' shuttle boat | 200 | 353 | 131 | 5.37 | | 9 | | | ٥ | | \dagger | , | 1 | + | - | 288.0 | 6.0 | 279.0 | 0.45 | | 104' dinner boet | 98 | 252 | z | 6 | 252 | z | ٥ | | - | | \dagger | - | | + | + | 288.0 | - 33 | 279.0 | 137 | | 105' dans be config. | 8 | 252 | z | 6 | 252 | z | م | | ₽ | 2 5 | † | | | \perp | + | 2002 | 1 | 295.3 | 1.19 | | 106' dinner boet | \$50 | 101 | 398 | 8.97 | 249 | 8 | 2 | 2
 7 | 2 : | \dagger | , | 1 | ╀ | ╁ | 770.5 | 0.35 | 737.7 | 037 | | 206' excursion bost | <u>8</u> | 268 | 100 | 10.47 | 219 | = | 8.93 | 392 | 2 3 | 2 : | + | , | 1 | 25.12 | + | 422.1 | 0 84 | 414.5 | 0.85 | | 102' excursion bont | 8 | 266 | 8 | 8.38 | £\$ | ž | 8 63 | 827 | à, | 8 | 1 | , | 1 | 307.10 | + | 7140 | 0.43 | ğ | XX | | 183' dinner boat | 98 | 863 | 321 | 7.52 | 315 | = | 15.00 | | - | | † | | | 8 8 | 3 8 | 243.8 | 0 39 | 219.7 | 170 | | an' neetdle wheeler | S. | 186 | 99 | 7.62 | 748 | 82 | ١ | | | | 1 | † | 2 | 13000 | † | 1817.0 | 1 21 | 1777.0 | 1.25 | | 100 | 282 | 4080 | 1517 | 15.00 | 480 | 171 | 19.00 | 2 | 1,0 | 78.00 | 3 | † | -+ | + | + | | 1 | 03460 | 203 | | 1 year and the same | 0.50 | 003 | 797 | 33.32 | 9 | 164 | 23.00 | 930 | 35 | 25.50 | 200 | 1 | + | 4 | + | 0.60 | 3 3 | 16/06/1 | 9 | | TO CHILD DAY | 1200 | Ş | 223 | 15.80 | g | 260 | 15.00 | 280 | 20 | 28.00 | ž | _† | 88 | 970.46 | \dagger | 7 | 200 | | 850 | | 174' paddle wheeler | 3 | | : | 0 | 2 | Ç | 5.38 | -17.5 | 1. | 9.9 | | 0 | _ | 51.19 | 2 | 1771 | 200 | 7.00 | | | 91' crew boat A | 280 | 8 3 | 80 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 3 5 | 3 | 0.75 | 7 | = | 88 | ٥ | 7 | 6.50 | 64.29 | 142 | 83.7 | 12.0 | 72.4 | 0.89 | | 91. crew beat B | | 2,70 | 3 | 3 | 3 | 1 | ٤ | ١ | c | 000 | ٥ | 0 | 000 | 25.06 | 83 | 83.7 | 0.30 | 72.4 | 0.35 | | 91' crew B, PAX redc | 89 | 183 | 89 | 2000 | • | , | 3 5 | ۶ | , - | 190 | | T | ╀ | 58.23 | 92 | 11.1 | 0.75 | 70.3 | 0.63 | | 100' crew bost | 185 | 202 | 75 | 8.50 | ဒ | | 3 | R | , | | 1 | - | | 80 16 | 2 | 105.1 | 0.87 | 84.5 | 1.08 | | 102' crew boat | 8 | 195 | и | 5.75 | 710 | 2 | cal. | | ٦ | 70 | - | T | 925 | \$7.05 | <u>\$</u> | 131.2 | 0.43 | 0.9% | 0.59 | | 112' crew boat | 149 | 318 | -118 | 4.5 | 7 | • | - | ٦ | | | | . | ╁ | 123.22 | 122 | 1.9% | 0.15 | 739.0 | 0.17 | | 180' crules bost | 112 | 300 | 112 | 2 | | -\ | | | , | | Ī | - | + | 78.56 | 2 | 58.7 | 0.92 | XOOX | XX | | 84' ferry | 8 | 245 | 16 | 11.71 | | - | | | , | | | - | | 884 60 | 9/11 | 542 | 1.27 | 656.2 | 1.35 | | 175' ferry, config. A | 0091 | 3164 | 1176 | 10.21 | | ٥ | ļ | ļ | , | | 97 | 23.6 | 12 | 620.61 | THE STATE OF | 694.2 | 0.89 | 656.2 | 0.95 | | 175' ferry, config. Al | 1600 | 1076 | 00 | = | Ř | 3 | , | , | 5 | • | 3 | 1 | t | 884 60 | 176 | 729.1 | 121 | 689.3 | 1.28 | | 175' ferry, config. B | 1220 | 3164 | 1176 | 10.21 | | ٥ | , | ļ | 3 | : | 639 | ۶ | = | 95.857 | 577 | 129.1 | 0.63 | 689.3 | 29.0 | | 175' ferry, conflg. B! | 1220 | 268 | 001 | ٥ | 8 | X. | - | \$ | 3 | 3 | 5 | | t | 1880 20 | 8000 | 1355.4 | 2.87 | XX | XX | | 192' ferry, conflg. A | 3000 | 5380 | 2000 | 26.4 | | ٥ | | | ا د | | | , | | 1044 | 80 | 14157 | 137 | XX | XXX | | 192' ferry, config. B | 000 | 2690 | 0001 | 26.4 | | ٥ | | | | | | 7 | NOTES: 1. Available dock areas are A1, A2, A3, etc. and are divided by 2.690-2passenger to yield PAX1, PAX2, etc. Transverse levers are L1, L2, etc. 2. Total ansaler capacity is given as "Crewded PAX total". 3. Add 0.13 is beeiling arm to get required GZ. TABLE A-2 WIND HEEL MOMENT | VESST | | | | | | | _ | _ | - | | L | - | | | | | | | | | | |-----------------------|-----------------|--------|-------|----------|-------|------|-------|----------|-------|-----|-------|----------|--------------|-----------|---|-------|-------|-----------|-------|---------------|------------| | | I MEAN I OF THE | (£, f) | 3 6 | ? | 3 | 2 | 3 | ₹ | 3 | \$ | 3 | 7 | | A7 L7 | * | 5 | DNIM | Departure | Halle | Roture | Hooling | | | | | | | | | | 1 | 1 | | _ | | _ | | | | | | | - September 1 | Ş | | 90' finking bead | 2 50 | 2 | | | | | | | | | | | | | | | 1 | (L1) | € | 5 | E | | Sp. Oahlan band | - | | 9 | ŝ | 2.93 | 32 | 7.97 | 262 | 14.25 | 70 | 30.00 | 11 40 00 | L | - | | | | | | | | | PO' chairle have | | 8/3 | • | | | | | | | T | 1 | Ţ | =
 | - | | | 12.5 | 0.67 | 0.25 | | | | 17.500 | | Ž, | 613 | 476 | 7 00 | 28 | 90 00 | <u> </u> | 2 | 1 | | | - | - | | | 0.9 | 13.6 | | | | | Too disser see | 679 | 376 | 4.75 | 8 | = | | | 2 | 30.07 | 1 | | _ | | | | | 1 | | | 9 5 | 22 | | 106' dinner bent | 4 29 | 1042 | 8 | 1 | | | | 710 | 80. | \$ | 33.5 | | L | | | - | | CG. | 9 0 | 79.4 | 8 0 | | 200' excursben beat | .38 | 3054 | ş | | 2 | 3 | 2 | 8 | 5.23 | 245 | 10.13 | 50 26.25 | - | | + | - | | 288.0 | 0.18 | 279.0 | # O | | 197' excursion band | 839 | 7.18 | 2 | | 67 | 200 | 402 | 22 | 28.00 | 918 | 35.25 | T | 2 | 1 | + | | 32.6 | 299.5 | 0.11 | 295.3 | = | | 183' dianer best | 7.50 | 27.10 | | | | | | | | | L | T | ļ | \dagger | ١ | 46.23 | 129.9 | 770.5 | 0.17 | 7.7.67 | | | So' peddle wheeler | .53 | Ę, | , | 3 | 9.91 | 200 | 11 | 261 | 23 | 3 | 36.5 | 2 | 4 | + | | - | 89.7 | 362.7 | 0.25 | 355.1 | 0.25 | | 196 caulne beet | 113 | 700 | G . | 326 | 18 25 | 96 | 26.25 | 128 | 34.25 | t | 1 | † | 2 | 5 | | | 74.6 | 714.0 | 010 | t | 10/10 | | 238' coults had | | O. C. | 18.25 | 340 | 8.25 | 90 | 02.02 | t | 9 | T | + | T | 4 | + | _ | | 30.3 | 243.8 | 613 | 1184 | | | 374 | | 2 2 | 24.16 | 2080 | 38.00 | 02.2 | 44.50 | ╁ | 5 | † | 1 | R | 2 | \$ 7.5 | | | 241.6 | 18170 | 1 | | | | | 2 | 10794 | 23.04 | -469 | 3.25 | | | + | + | † | 2 | | - | | | | 380 | 24000 | | | | | Al Cram Post A | 3.58. | 305 | 9 32 | = | 111 | | 1 | | | | | | | | L | | | | 2 | 2346.0 | 0 | | 91 Crow boat B | 331. | 3 | 465 | Į. | | | | | | | | L | | | - | | 5 | 1674.2 | 910 | 1606.3 | 91.0 | | 100' crew best | .191 | 736 | 350 | | | | 7 | | | | | | - | | | 1 | 86 | 1021 | 0.14 | 28.2 | 910 | | 101' crew best | 361 | = | 613 | 666 | | 2 | 203 | ۶ | 16.55 | 13 | 20.8 | | 1 | - | 1 | | 5 | 63.7 | 0.11 | 72.4 | : | | 111' crew bask | .88 | 977 | 2001 | 2 | N.D | ٩ | 22 | 8 | 17.9 | 747 | 139 | - | | | 1 | - | 17.6 | 7.77 | 0.13 | 70.3 | 0.25 | | 190' crube best | 10.77. | 1710 | 000 | 1 | | | | | | - | | | - | - | 1 | | 88 | 103.1 | 610 | 84.5 | 22 | | B4' Berry | i.u.i | 2 | | | 27 8 | 2 | 26 38 | 326 | 34.38 | 8 | 35.38 | 19 | 2 | 1 | : | | 16.2 | 131.2 | 0.12 | 0.8 | 0.17 | | 175' Berry, cooffe, A | 27.8 | 786 | | | 11 | 77 | 22 | 33 | 4.58 | - | Ļ | T | 1 | \dagger | = | | 1080 | 796.1 | 91.0 | 739.0 | 510 | | 175 ferry, county, B | .778 | 779. | | ž | 24.5 | 38 | 33 | 468 | 31.5 | = | 9 | | 1 | - | 1 | | - | 85.7 | 10.0 | B | | | 192' Berry, comfar, A | .07 9 | | 571 | 7 | 24.5 | 380 | 33 | - | 31.5 | = | 2 | 1 | 1 | | | | 103.6 | 694.2 | 0.15 | 656.2 | Y | | 192' Serry, conflic B | 707.9 | | 2 | | | | | | - | - | 1 | | \downarrow | 1 | 1 | | 103.6 | 729.1 | 0.14 | 1 049 | - | | | 2 | 2 | 19.37 | _ | _ | - | - | - | - | 1 | | | | | | _ | 2 | | | | | # APPENDIX B # DETAILED HYDROSTATIC AND DAMAGE STABILITY DATA (AVAILABLE SEPARATELY AS VOLUME 2 OF THE REPORT) # APPENDIX C ATTAINED SAFETY FACTOR SPREADSHEETS Figure C-1 Sample Attained Safety Factor Calculations 106' dinner boat 190' erules book | Case 2 2.13
Case 2 2.13
Case 3 2.11
Case 3 2.11 | (deg)
37.54
32.36 | 63.04
50.77
41.67 | 000 | 2.86
2.41
2.11 | 7870
(deg)
36.84 | (ft-deg)
61.34 | (2 2) ¥ | A (RANGE) | |--|-------------------------|-------------------------|---|-----------------------------|-------------------------|---------------------------|---------------------|--------------| | 2.42
2.42
2.13
1.92 | 32.38 | 63.04
63.04
41.67 | C C 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | (m)
2.86
2.41
2.11 | 36 84
37 84
38 84 | (R-deg)
61 34
40 50 | | | | 2.42 | 32.38 | 40 C0 77 | 2 | 2.11 | 36.84 | 40.34 | | | | 2.42 | 32.38 | 41.67 | C. 88 3 | 2.41 | 34.45 | 40.50 | | | | 1.02 | 32.38 | 41 67 | Cess 3 | 2.11 | | | 1.58 | 2.17 | | 1.92 | | | | | 31.85 | 40.87 | | | | 5 | 2 | 2/ /5 | C | 10. | 31.24 | 36.41 | | | | 5 | 33.00 | 19.14 | Case 5 | 2.00 | 32.42 | 40.58 | A (ENERGY) | A (TOTAL) | | 177 | 88.00 | 33.02 | 0 000 | 1.76 | 30.11 | 32.38 | | | | 1.972 | 32.21 | 19.80 | Case 7 | 101 | 31.7 | 37.82 | 14.65 | 8.14
4.14 | | 1.721 | 30,38 | 32.20 | 0 000 | 1,723 | 29.94 | 31.81 | | | | 58. | 32.09 | 37.77 | Cesse 9 | 1 946 | 31.6 | 37.02 | | | | | | | | | | ! | | | | Average 1.61 | 2.10 | 14.62 | | 1.58 | 2.15 | 14.40 | | | | | ٥ | DEPARTURE | | | | RETURN | | | | |---------|--------|-----------|---------|---------|--------|--------|---------|------------|-----------| | _ | QZ mex | Fange | ADJene | | OZ max | renge | When ST | A (02) | A (RANGE) | | | € | (GeD) | (Bep-N) | | (w) | (ded) | (R-deg) | | | | Case | 1.92 | 37.56 | 24.28 | Cese | 1.95 | 37.33 | 24.62 | • | | | Cese 2 | 188 | 34.76 | 23.98 | Ce36 2 | 1.95 | 36.81 | 24.52 | 4.75 | 2.27 | | Case | 99 | 35.59 | 21.80 | Case 3 | 1.78 | 35.63 | 22.75 | | | | Cost | 8 | 29.08 | 13.62 | Case 4 | 1.57 | 33.32 | 19.06 | | | | Comp | i | 28.50 | 13.24 | Cese 5 | 98.0 | 29.11 | 13.30 | A (ENERGY) | A (TOTAL) | | 9 | L | 31.87 | 16.94 | Case 6 | 1.20 | 32.08 | 17.24 | | | | Case 7 | L | 31.24 | 16.58 | Case 7 | 1.237 | 31.57 | 17.14 | 7.11 | 4.7 | | Case | 151 | 34,44 | 19.42 | Cess | 1.557 | 34.34 | 19.74 | | | | Cess | L | 35.58 | 222 | Case 9 | 1.765 | 35.49 | 22.7 | | | | 01 00 | 1.006 | 37.13 | 24.14 | Case 10 | 1.936 | 36.93 | 24.45 | | | | Case 11 | -53 | 34.24 | 19.42 | Case 11 | 1.58 | 33.92 | 10.66 | | | | | | | | | | | | | | | Average | 4.05 | 2.25 | 98.9 | | 4.86 | 2.28 | 7.26 | | | | • | | | | | | | | | | Table C-1 Attained Safety Factors and Hull Parameters | | A (GZ) | A (RANGE) | A (RANGE) A (ENERGY) | A (TOTAL) PAX/DISP FIBEGIN | PAX/DISP | Frbrd/D | 8/0 | 9, | | | | | | | | | |------------------------|--------|-----------|----------------------|----------------------------|----------|---------|-------|------|-------|------|--------|--------|--------|--------|--------|-----------| | | | | | | | | | | | YAX. | DISP. | Lpp | В | a | Draft | Freeboard | | 80' fishing boat | 1.26 | 2.64 | 10.57 |
4.62 | 1000 | 1 | | | | | (L-T) | (leet) | (feet) | (leet) | (feet) | (leet) | | 59' fishing boat | 117 | 3.26 | 47 | 4.02 | 3.04 | 0.73 | 0.38 | 3.08 | 8.04 | 149 | 49.0 | 74.00 | 24.00 | 9 20 | 250 | 6 70 | | 80' shuffle boat | 7. | 25.5 | 71.0 | 4.18 | 3.36 | 0.57 | 0.37 | 2.95 | 8.08 | 149 | 6.14 | 29.00 | 20.00 | 7.30 | 27.5 | 2,0 | | 105' dinner bent | 1 0 | 2.03 | 13.00 | 5.59 | 2.34 | 0.56 | 0.46 | 3.04 | 6.64 | 200 | 85.3 | 73.00 | | 300.7 | 2 3 | 5 | | Tron Island Co. | 05.0 | 3.04 | 19.83 | 9.74 | 2.08 | 0.32 | 0.24 | 2 69 | 11.20 | | 0000 | 30.57 | 74.00 | 20. | 4.89 | 6.11 | | 100 dinner boat | 1.59 | 2.17 | 14.65 | 6.14 | 1.84 | 0.43 | 0.23 | 800 | 13.50 | 8 | 288.0 | 00.00 | 39.00 | 9.30 | 6.29 | 3.01 | | 200' excursion boat | 3.90 | 2.62 | 18.71 | 8.41 | 104 | 0 42 | 0.50 | 3.09 | 13.60 | 550 | 299.5 | 102.00 | 33.00 | 7.50 | 4.29 | 3.21 | | 183' dinner boat | 2.79 | 1.85 | 7.09 | 3.91 | 0.84 | 25.0 | 20.00 | 0.41 | 13.89 | 008 | 770.5 | 200.00 | 37.00 | 14.40 | 8.39 | 6.01 | | 192' excursion boat | 4.44 | 2.32 | 11.97 | 6 24 | 1 42 | 0 10 | 0.30 | 4.40 | 16.64 | 000 | 714.0 | 183.00 | 41.00 | 11.00 | 7.50 | 3.50 | | 80' paddle wheeler | 1.69 | 1.47 | 4 56 | 2.57 | 2 05 | 0.35 | 0.30 | 4.3/ | 14.71 | 3 | 422.1 | 153.00 | 35.00 | 10.40 | 8.39 | 2.01 | | 198' casino boat | 1.96 | 1.56 | 13.97 | 5.83 | 103 | | 0.40 | 7.50 | 11.43 | 200 | 243.8 | 80.00 | 32.00 | 7.00 | 4.57 | 2.43 | | 228' casino bout | 2.46 | 1.94 | 18 91 | 7.77 | 3 3 | 100 | 0.18 | 3.30 | 18.00 | 0061 | 1837.0 | 198.00 | 00.09 | 11.00 | 6.47 | 4.53 | | 274' paddle wheeter | 6.31 | 2 10 | 26.21 | 11 5.1 | 25.0 | 9.40 | 0.22 | 3.80 | 17.54 | 2500 | 2409.0 | 228.00 | 00.09 | 13.00 | 7.85 | 5 15 | | 91' crew boat A | 1.52 | 3.08 | 4.57 | 90 % | 270 | 0.24 | 0.14 | 4.42 | 32.24 | 1200 | 1674.2 | 274.00 | 62.00 | 8.50 | 6.50 | 2 00 | | 91' crew boat B | 1.39 | 3.31 | 5.01 | 200 | 4.70 | 0.01 | 0.40 | 3.96 | 9.89 | 250 | 102.1 | 91.00 | 23.00 | 9.20 | 3.58 | 5.62 | | 100' crew boat | 1.40 | 3.29 | 4 76 | 3.15 | 2.28 | 0.00 | 0.43 | 4.14 | 9.58 | 149 | 83.7 | 91.00 | 22.00 | 9.50 | 3.31 | 6.19 | | 102' crew boat | 2.47 | 3.31 | 11.37 | 572 | 2 43 | 0.00 | 0.00 | 2.00 | 10.00 | -183 | 77.7 | 90.00 | 18.00 | 00.6 | 3.61 | 5.39 | | 122' crew boat | 2.71 | 3.26 | 4 95 | 3.64 | ? | 200 | 90.40 | 4.08 | 10.20 | 150 | 105.1 | 102.00 | 25.00 | 10.00 | 3.61 | 6.39 | | 180° cruise boat | 4.75 | 2.27 | 7.11 | 4 71 | | 0.55 | 0.48 | 5.81 | 12.20 | 149 | 131.2 | 122.00 | 21.00 | 10.00 | 4.69 | 5.31 | | 84' ferry | 3.62 | 3.33 | 22.86 | 0 0 | 7 | 0 0 | 0.32 | 4.50 | 14.17 | 112 | 796.1 | 180.00 | 40.00 | 12.70 | 10.77 | 1 93 | | 175' ferry, config. A1 | 0.98 | 2.09 | 477 | 2,50 | 50.0 | 0.40 | 0.13 | 3.11 | 24.00 | 8 | 85.7 | 84.00 | 27.00 | 3.50 | 183 | 1 68 | | 192' ferry, config. A | 2.60 | 3.15 | 45.07 | 47.24 | 2.30 | 0.38 | 0.36 | 4.49 | 12.50 | 1600 | 694.2 | 175.00 | 39.00 | 14.00 | 8 64 | 5.36 | | | | | 15:51 | 77.1 | 777 | U.39 | 0.16 | 2.91 | 18.29 | 3000 | 1355.4 | 192.00 | 99 | 10 50 | 6.40 | 4 10 | | | | | | | | | | | | | | | | | 2 | - | # APPENDIX D SOLAS 1990 AMENDMENTS AND 1992 U.S. 46 CFR 171 EXCERPTS equilibrium to the smaller of the following angles: - (i) The angle at which progressive flooding occurs; or - (ii) 22 degrees from the upright in the case of one compartment flooding or 27 degrees from the upright in the case of two compartment flooding. - (4) Each vessel must have a maximum righting arm within 15 degrees of the angle of equilibrium of at least 0.13 feet (0.04 meters) greater than each of the following heeling arms, but in no case less than 0.33 feet (0.10 meters): - (i) Passenger heeling moment divided by vessel displacement where the heeling moment is calculated assuming: - (A) Each passenger weighs 165 pounds (75 kilograms); - (B) Each passenger occupies 2.69 square feet (0.25 square meters) of deck area; and - (C) All passengers are distributed on available deck areas towards one side of the vessel on the decks where muster stations are located and in such a way that they produce the most adverse heeling moment. - (ii) Asymmetric passenger escape routes heeling moment divided by vessel displacement if the vessel has asymmetric passenger escape routes where the heeling moment is calculated assuming: - (A) Each passenger weighs 165 pounds (75 kilograms); - (B) Each passenger occupies 2.69 square feet (0.25 square meters) of deck area; and - (C) All passengers are distributed on available deck areas in a manner that accounts for the use of any asymmetric passenger escape routes to get to the decks where muster or embarkation stations are located and in such a way that they produce the most adverse heeling moment. - (iii) Launching of survival craft heeling moment divided by vessel displacement where the heeling moment is calculated assuming: - (A) All survival craft, including davit-launched liferafts and rescue boats, fitted on the side to which the vessel heels after sustained damage are swung out if necessary, fully loaded and ready for lowering; - (B) Persons not in the survival craft that are swung out and ready for lowering are centered about the center line so that they do not provide additional heeling or righting moments; and - (C) Survival craft on the side of the vessel opposite to which the vessel heels remain stowed. - (iv) Wind pressure heeling moment divided by vessel displacement where the heeling moment is calculated assuming: - (A) A wind pressure of 2.51 pounds per square foot (120 Newtons per square meter); - (B) The wind acts on an area equal to the projected lateral area of the vessel above the waterline corresponding to the intact condition; and - (C) The wind lever arm is the vertical distance from a point at one-half the mean draft, or the center of area below the waterline, to the center of the lateral area. - (5) Each vessel must have an angle of equilibrium that does not exceed the following: - (i) 7 degrees for one compartment flooding; or - (ii) 12 degrees for two compartment flooding. - (6) The margin line of the vessel must not be submerged in the equilibrium condition. - (7) Each vessel must have a maximum angle of equilibrium that does not exceed 15 degrees during each earlier stage of flooding. - (8) Each vessel must have a maximum righting arm of at least 0.16 feet (0.05 meters) and positive righting arms for a range of at least 7 degrees during each earlier stage of flooding. Only one breach in the hull and only one free surface need be assumed when meeting the requirements of this paragraph. - (f) Equalization. (1) Equalization systems on vessels of 150 gross tons or more in ocean service must meet the following: - (i) Equalization must be automatic except that the Commanding Officer, Marine Safety Center may approve other means of equalization if— - (A) It is impracticable to make equalization automatic; and - (B) Controls to cross-flooding equipment are located above the bulkhead deck. - (ii) Equalization must be fully accomplished within 15 minutes after damage occurs. - (2) Equalization on vessels under 150 gross tons in ocean service and on all vessels in other than ocean service must meet the following: - (i) Equalization must not depend on the operation of valves. - (ii) Equalization must be fully accomplished within 15 minutes after damage occurs. - (3) The estimated maximum angle mf heel before equalization must be approved by the Commanding Officer, Marine Safety Center. TABLE 171.080(a)—EXTENT AND CHARACTER OF DAMAGE | Vessel
desig-
nator 1 | Longitudinal penetration ² | Transverse penetration 1 4 | Vertical penetration | Character of Damage | |-----------------------------|--|----------------------------|---|---| | Z | 10 feet (3 meters) plus).03L
or 35 feet (10.7 meters)
whichever is less.3 | B/5 | from the baseline upward without limit. | Assumes no damage to any main transverse waterlight bulkhead. | | | 10 feet (3 meters) plus)0.03L
or 35 feet (10.7 meters)
whichever is less. | | without limit. | Assumes damage to no more than one main transverse waterlight bulkhead. | | x | 10 feet (3 meters) plus)0.03L
or 35 feet (10.7 meters
whichever is less. | | from the baseline upward without limit. | Assumes damage to no more than one main transverse waterlight bulkhead. | | | 20 feet (6.1 meters) plus
0.04L. | | From the top of the double bottom upward without limit, | Assumes damage to no more than one main transverse waterlight bulkhead. | | w | 20 feet (6.1 meters) plus
0.04L. | B/5 | From the baseline upward without limit. | Assumes damage to at least two main transverse water-tight bulkheads. | ⁽¹⁾ W.X.Y. and Z are determined from Table 171.080(b). TABLE 171.080(b) | Vessel category | Vessel
designator | |---|----------------------| | Vessels with type I subdivision and a factor of subdivision as determined from § 171.065 (a) or (b) of 0.33 or less. | w. | | Vessels with type I subdivision and a factor of subdivision as determined from § 171.065 (a) or (b) greater than 0.33 and less than or equal to 0.50. | х. | | Vessels with Type II subdivision that are required to meet a two compartment standard of flooding. | Y. | | All other vessels | Z. | TABLE 171.080(c)—PERMEABILITY | Spaces and tanks | Permeability
(percent | |---------------------|--------------------------------| | Cargo, coal, stores | 60.
95.
85.
o or 95.1 | | Machinery | | | Accommodations | | ¹ Whichever value results in the more disabling condition. [CGD 79-023, 48 FR 51017, Nov. 4, 1983, as amended by CGD 88-070, 53 FR 34537, Sept. 7, 1988; CGD 89-037, 57 FR 41826, Sept. 11, 19921 Effective Date Note: At 57
FR 41826. Sept. 11, 1992, § 171.080 was amended by revising the introductory text of paragraph (d), by redesignating paragraph (e) as paragraph (f), and by adding a new paragraph (e), effective December 10, 1992. For the convenience of the user, the superseded text appears as follows: § 171.080 Damage stability standards for vessels with Type I or Type II subdivision. (d) Damage survival A vessel is presumed to survive assumed damage if it meets the ⁽¹⁾ W.A.T. and 2 are determined from Table 171.00(0). (2) L.= LBP of the vessel in feet (meters). (3) B = the beam of the vessel in feet (meters) measured at or below the deepest subdivision load line as defined in 171.010(a) except that, when doing calculations for a vessel that operates only on inland waters or a ferry vessel, B may be taken as the mean of the maximum beam on the bulkhead deck and the maximum beam at the deepest subdivision load line. (*) The transverse penetration is applied inboard from the side of the vessel, at right angles to the centerline, at the level of the deepest subdivision load line. ^{(3) .1}L or 6 feet (1.8 meters) whichever is greater for vessels described in § 171.070(e)(2). permissible length otherwise required for such compartment. In such a case the volume of effective buoyancy assumed on the undamaged side shall not be greater than that assumed on the damaged side. **9** Where the required factor of subdivision is 0.50 or less, the combined length of any two adjacent compartments shall not exceed the floodable length. Regulation 8 Stability of passenger ships in damaged condition* (Paragraphs 2.3, 2.4, 5 and 6.2 apply to passenger ships constructed on or after 29 April 1990 and paragraphs 7.2, 7.3 and 7.4 apply to all passenger ships) - 1.1 Sufficient intact stability shall be provided in all service conditions so as to enable the ship to withstand the final stage of flooding of any one main compartment which is required to be within the floodable length. - 1.2 Where two adjacent main compartments are separated by a bulkhead which is stepped under the conditions of regulation 7.5.1 the intact stability shall be adequate to withstand the flooding of those two adjacent main compartments. - 1.3 Where the required factor of subdivision is 0.50 or less but more than 0.33 intact stability shall be adequate to withstand the flooding of any two adjacent main compartments. - 1.4 Where the required factor of subdivision is 0.33 or less the intact stability shall be adequate to withstand the flooding of any three adjacent main compartments. - 2.1 The requirements of paragraph 1 shall be determined by calculations which are in accordance with paragraphs 3, 4 and 6 and which take into consideration the proportions and design characteristics of the ship and the arrangement and configuration of the damaged compartments. In making these calculations the ship is to be assumed in the worst anticipated service condition as regards stability. - 2.2 Where it is proposed to fit decks, inner skins or longitudinal bulkheads of sufficient tightness to seriously restrict the flow of water, the Administration shall be satisfied that proper consideration is given to such restrictions in the calculations. ^{*} Refer to MSC/Circ.541 (as may be revised): Guidance notes on the integrity of flooding boundaries above the bulkhead deck of passenger ships for proper application of regulations II-1/8 and 20, paragraph 1, of SOLAS 1974, as amended. - 2.3 The stability required in the final condition after damage, and after equalization where provided, shall be determined as follows: - 2.3.1 The positive residual righting lever curve shall have a minimum range of 15° beyond the angle of equilibrium. - 2.3.2 The area under the righting lever curve shall be at least 0.015 metre-radians, measured from the angle of equilibrium to the lesser of: - .1 the angle at which progressive flooding occurs; - .2 22° (measured from the upright) in the case of onecompartment flooding, or 27° (measured from the upright) in the case of the simultaneous flooding of two or more adjacent compartments. - 2.3.3 A residual righting lever is to be obtained within the range specified in 2.3.1, taking into account the greatest of the following heeling moments: - .1 the crowding of all passengers towards one side; - .2 the launching of all fully loaded davit-launched survival craft on one side; - .3 due to wind pressure: as calculated by the formula: $$GZ$$ (in metres) = $\frac{\text{heeling moment}}{\text{displacement}} + 0.04$ However, in no case is this righting lever to be less than 0.10 m. - 2.3.4 For the purpose of calculating the heeling moments in paragraph 2.3.3, the following assumptions shall be made: - .1 Moments due to crowding of passengers: - .1.1 four persons per square metre; - .1.2 a mass of 75 kg for each passenger; - .1.3 passengers shall be distributed on available deck areas towards one side of the ship on the decks where muster stations are located and in such a way that they produce the most adverse heeling moment. - .2 Moments due to launching of all fully loaded davitlaunched survival craft on one side: - all lifeboats and rescue boats fitted on the side to which the ship has heeled after having sustained damage shall be assumed to be swung out fully loaded and ready for lowering; - .2.2 for lifeboats which are arranged to be launched fully loaded from the stowed position, the maximum heeling moment during launching shall be taken; - .2.3 a fully loaded davit-launched liferaft attached to each davit on the side to which the ship has heeled after having sustained damage shall be assumed to be swung out ready for lowering; - .2.4 persons not in the life-saving appliances which are swung out shall not provide either additional heeling or righting moment; - .2.5 life-saving appliances on the side of the ship opposite to the side to which the ship has heeled shall be assumed to be in a stowed position. - .3 Moments due to wind pressure: - .3.1 a wind pressure of 120 N/m^2 to be applied; - .3.2 the area applicable shall be the projected lateral area of the ship above the waterline corresponding to the intact condition; - .3.3 the moment arm shall be the vertical distance from a point at one half of the mean draught corresponding to the intact condition to the centre of gravity of the lateral area. - 2.4 In intermediate stages of flooding, the maximum righting lever shall be at least 0.05 m and the range of positive righting levers shall be at least 7°. In all cases, only one breach in the hull and only one free surface need be assumed. - 3 For the purpose of making damage stability calculations the volume and surface permeabilities shall be in general as follows: | Spaces | Permeability | |---------------------------------------|--------------| | Appropriated to cargo, coal or stores | 60 | | Occupied by accommodation | 95 | | Occupied by machinery | 85 | | Intended for liquids | 0 or 95* | ^{*} Whichever results in the more severe requirements.